UNCLASSIFIED # AD NUMBER AD063446 **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential LIMITATION CHANGES TO: Approved for public release, distribution unlimited FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 20 MAY 1955. Other requests shall be referred to Bureau of Naval Weapons, Washington, DC. # **AUTHORITY** USNWL notice, 19 Jan 1971; USNWL notice, 19 Jan 1971 Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, BAYTON, 2, 0 HIO Because of our limited supply, you are requested to RETURN THIS COPY WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. CONFIDENTIAL ND NO 6344 NPG Report No. 1351 NAVORD REPORT NO.1340 PREPARATION OF ANTI-AIRCRAFT RANGE TABLE FOR 2.75 GUN-FIRED ROCKET T-132 U. S. NAVAL PROVING GROUND DAHLGREN, VIRGINIA **55**AA 24924 Copy No. 14 CONFIDENTIAL JUN 1 0 1955 Date 20 May 1955 #### CONFIDENTIAL U. S. Naval Proving Ground Dahlgren, Virginia Preparation of Anti-Aircraft Range Table for 2775 Gun-Fired Rocket T-132 рÀ C. J. Cohen D. R. Brown, Jr. H. M. Lieberstein Computation and Ballistics Department NPG REPORT NO. 1351 NAVORD REPORT NO. 1340 Task Assignment Nos. NPG-Re3d-417-2-53 NPG-B-3d-439-2-54 20 May 1955 APPROVED: J. F. BYRNE Captain, USN Commander, Naval Proving Ground E. A. RUCKNER Captain, USN Ordnance Officer By direction CONFIDENTIAL 55AA 2 24924 # CONFIDENTIAL # CONTENTS | | | | | | | | | | | , | | | | | | | | | | | | Page | | |-------|-----------|-------|----------------|--------|------------|--------------|------|------------|-----------|----------|--------------|--------------|--------------|----------|------|------|-------|----------|--------|----------|-----|-----------------|----| | 1. | Abst | ract | • | • | | | | • | • | | • | | • | | | • | • | | | • | | iii | | | 2. | Forev | word | | ٠ | | | | | • | • | | | | • | • | | • | • | • | • | • | iv | | | 3. | Intro | oduct | 10 | n | • | | | • | • | • | • | • | • | • | | • | • | • | • | | • | ī | | | 4. | Desci | cipti | on | of | M | ate | ri | al | • | • | | | | • | • | • | | • | | - | • | 2 | | | 5. | Desci | ripti | on | of | T | est | E | au: | i om | en | t | • | • | • | | • | • | • | • | • | • | | | | | 4. | Laur | 3
3 | | | | b. | Ball | is | tic | I | nst | ru | mei | -
nta | ti | on | 1 | • | • | • | | • | • | • | • | • | 4 | | | 6. | Firi | • | 6 | | | - • | | Desc | | | | | | | | | | | | | | | | | | | • | 6 | | | | | Redu | 10 | | | 7. | Balli | 12 | | | , - | 4. | The | Pe | rfe | Ci | Tr | ai | liı | n g | Μo | de | i | • | | • | • | • | - | • | • | • | | | | | b. | Thru | ıst | Pa | rai | met | er | 8 8 | and | M | ันร | 151 | . 6 | ٧e | ila | toc | ١ŧ٦ | , " . | • | • | - | 16 | | | | C. | Drag | , P | ara | me: | ter | 8 | _ | _ | _ | _ | _ | _ | _ | _ | _ | | _ | _ | | _ | 22 | | | | d. | Moti | on | Du | ri | ng | Bu | rn: | ing | . W | r i t | .h | Ys | L W | | • | • | • | • | • | • | 26 | | | | | Rang | 7 0 - 1 | lab | 10 | Fo | rm | ula | as | wi | th | ı A | ū | LOV | ray | 100 | 18 | • | • | • | • | | | | | | for | | | | | | | | | | | | | | | | _ | | _ | • | 37 | | | | f. | Disp | 50 | | | | g. | Jump | 51 | | | 8. | Summe | hrv c | • | V 1170 | er. | i ca | ำ | Res | . 11 l | t.e | • | • | • | • | | • | • | • | • | • | • | | | | 9. | Disc | .ó. | Recor | 1. | Refer | 60 | | | 2. | Apper | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ••• | | | ~ • | A. | Illu | | ret. | 10 | na | ٥f | T. | e e t | T | | 1 + | \m 4 | nt | • | | | | | | | | | | | - | Firi | | | | 113 | 01 | • | 330 | | ď | } |)III (| ,,,, | • | | | | | | | | | | | | Dete | | | | ^ n | ۸ŧ | T | | -+ | E | | | | | | | | | | | | | | | | Form | | | | | | | | | | | | | | | +1 | . , | , | | | | | | | | Dete | | | | | | | | | | | | | | ₩. | | | LGL | • | | | | | | F. | Rang | | | | | | | | | | | | | | | | | | ۰. | | _ | | | | r • | Rang | | Lan | 70 | 4 - | ם . | 7 | 2 II U | - A | . T |) | m | ا ا | ופי | L BC | | ır | 33
 | د.
II | LOI | 11. | | | | G. | Tabl | ζe . | 1 9 0 | TE | - 1 1
T I | 1 F | T 9 1 | ne
- T | OI | · | 11 | | IC | r | U | r | re | STE | a a | Di | ate. | | | | G. | | | | | | | | | | | | | | | | | | | Ţ | F: | ire | | | | н. | Cont | | | | | | | LOI | - 2 | 3 / | 7 | πο | CI | (e) | , ; | [—] | L 32 | 2 | | | | | | | n. | ושנוע | rı | but | 10 | n r | 113 | t | | | | | | | | | | | | | | | | | Figur | 6 ~1 | 1. | 2775 | R. | ~~~ | a + | Т. | .1 2 | 9 1 |) e == | | اء ۾ . | | • ~ ~ | | ٥. | 4 | | . هم | - | ^- | | | | | | 2. | 217 | . A. |) | 3 0 | - 1
2 1 4 | (±- | د :
مما | M | V U | - | · | T. C | <u> </u> | Tr | 1).I | L) | ים
מו | 36 | Ų. | 35(| e
talled | | | | ~ • | on a | M. | ~44 | P4. | - A | | Twa | . U | <u>س</u> | u | M. | = | , I. | Ι. | -11 | LU. | -64 | בש | ΤI | 151 | ratt60 | T | | | 3. | | | | | | | | | | | | | | t | | | | | | | | | | | ノ・ | Scue | ma. | OTG | T) | ayo | uт | 0.7 | | E.L | 11 | . 5 T | , 1 (| ; P | 16 6 | 131 | ıre | e m | יתכ | | ٤q١ | u i pmer | ıt | 6. # CONTENTS (Continued) - Portion of Test Records Used for Spin Measurements 4. Near Burnout of 2175 Rocket T-132 - Analysis of a Typical Group for Acceleration 5. - Parameters to and C1 for 70°F Propellant Temperature Group to Group Dispersion of Acceleration Parameters th and C1 for 70°F Propellant Temperature - Coordinate System (Rigid Body Integrations) 7. - 8. Sensitivity of Rigid Body Solutions to Form of Thrust - 9. Velocity versus Time for Dynamic Thrust Determination - 10. Normalised Velocity versus Time for Dynamic Thrust Determination - 11. Curves of Constant, Linear, and Dynamic Thrust - 12. Curve of Mass versus Time associated with Dynamic Thrust - 13. Static Thrust versus Time, 70°F Propellant Temperature - 14-17. Range Table Differentials and Departures from Range Table in Plane of Fire for Corrected Data - Launcher Elevation 1°30°, Propellant Temperature 70°F 14. - Launcher Elevation 2°45°, Propellant Temperature 70°F ... 15. - Launcher Elevation 5°30°, Propellant Temperature 70°F 16. - 17. Launcher Elevation 10°00°, Propellant Temperature 70°F - 18-21. Departures from Range Table in Plane of Fire for - 18. Launcher Elevation 1°30°, Propellant Temperature 30°F - 19. Launcher Elevation 2°45°, Propellant Temperature 30°F - 20. - Launcher Elevation 1°30°, Propellant Temperature 110°F Launcher Elevation 2°45°, Propellant Temperature 110°F 21. #### Tables: - 1. Physical Measurements of Rounds Fired - 2. Range Table Firing Conditions - 3. Observed Muzzle Velocities - Observed Maximum Velocity with Corresponding Slant 4. Ranges and Times - 5• Observed Trajectory Angle at End of Burning - 6. Observed Impact Data Corrected Data - 7. Rigid Body Equations of Motion - 8. List of Symbols for Rigid Body Equations - 9. Rigid Body Parameters - Tables of Ballistic Data for Anti-Aircraft Fire 10. Control Equipment for 2175 Rocket T-132 # 1. ABSTRACT The Naval Proving Ground was directed by the Bureau of Ordnance to prepare an interim anti-aircraft range table for the 2775 gun-fired rocket T-131 from data obtained by firing inert-loaded rounds designated T-132. This report contains a description of the firing program and measurement methods, together with a listing of firing data. It also contains a description of the ballistic analysis of the firing data employed in preparation of the anti-aircraft range table, which is included as an appendix. Acceptable dispersion patterns were obtained for the rounds tested. This, along with other phenomena, indicated a consistency of performance that was exceptionally good considering previous experiences with other lots of T-132 ammunition. Excellent Sperry Doppler Radio Chronograph records were obtained, revealing spin and unexpected thrust characteristics. It was established that burning in flight is very progressive and is inconsistent with the relatively uniform burning observed in static tests. In the analysis of firing data necessary to produce the range table, unconventional procedures were used to determine thrust acceleration as well as drag parameters. To allow for the effects of yaw during burning, some rigid body trajectories were integrated, subject to a rather comprehensive aerodynamic force system. The derivation of deflection and wind effects formulas used for the range table, exhibiting the assumptions necessary to obtain them, are also included in this report. It is recommended that: (a) an appropriate drag function be obtained for use in future ballistic programs involving the T-132 rocket; (b) studies be undertaken to determine the causes of the difference between the static burning rate and the dynamic burning rate; (c) upon production of the service mount, several be sent to the Naval Proving Ground for
measurement of jump at launch; and (d) in view of the difficulty encountered in observing the inherently small splash on water impact, live-loaded T-131 rounds or T-132 rounds loaded with spotting charges be used in future range table firings. #### 2. FOREWORD This is the final report on the preparation of an Anti-Aircraft Range Table for the 2375 Rocket T-132. The project was requested by references (a) and (b) and was carried out under Task Assignments NPG-Re3d-417-2-53, NPG-Re3d-439-2-53 and NPG-B-2d-439-2-54. The firings upon which the range table was based were conducted in the period from 22 January to 6 March 1953. The anti-aircraft range table, which is included in this report as Appendix (G), was forwarded to the Bureau of Ordnance on 10 June 1953 by reference (c). Subsequently, air-to-air firing tables were computed and transmitted to the Bureau of Ordnance by reference (d). Unconventional methods of ballistic analysis reported herein were developed by a team consisting of C. J. Cohen, W. E. Barnes, and H. M. Lieberstein. The report in large part has been revised and edited by C. H. Frick and J. E. Mulligan. It has been reviewed for technical accuracy by: - W. E. BARNES, Head, Ballistic and Statistical Theory Branch Theory and Analysis Division Computation and Ballistics Department - C. J. COHEN, Chief, Theory and Analysis Division Computation and Ballistics Department - W. A. KEMPER, Chief, Ballistics Division Computation and Ballistics Department - R. H. LYDDANE, Assistant Director of Research - N. A. M. RIFFOLT, Director of Research # 3. INTRODUCTION The 2175 rocket T-132 is an inert-loaded practice round for the 2775 HE rocket T-131. The T-131 rocket is a gun-fired, spin-stabilised rocket projectile designed for air-to-air, ground-to-air, and ground-to-ground firings. When ground fired, it has a maximum range of approximately 6000 yards. Both the T-131 and the T-132 rockets are fired from the 2975 Antomatic Rocket Launcher T-110. The launcher-missile system is capable of cyclic rates of approximately 900 rounds per minute. With a propellant temperature of 70°F, the mussle velocity is approximately 1200 feet per second and the rocket is accelerated to about 2700 feet per second during a burning period of approximately 0.6 second. The spin is imparted by rifling with progressive twist in the launcher barrel and by the torque component of the thrust resulting from the cant of the two rocket motor nossles. The original projects for the design and development of the ammunition and the associated launcher were carried out by the Armour Research Foundation of the Illinois Institute of Technology. These development projects for the rocket and launcher are described in references (e) and (f), respectively. The development of the rocket propellant now being used was undertaken by the Thiokol Corporation. During development of the missile, preliminary flight tests were conducted at Fort Sheridan, Illinois, and at Aberdeen Proving Ground. The purpose of these tests was to determine the feasibility of the various design proposals with regard to the structural strength of the rocket, the launching and ignition systems, and the propulsion characteristics. Provisional ballistic tables for aircraft firings were computed by the Rallistic Research Laboratories, Aberdeen Proving Ground, in March 1949 and revised in February 1952. The object of this project was to prepare an antiaircraft range table for the 2775 rocket T-132 to be used as an interim anti-aircraft range table for the 2775 rocket T-131. Work done under the project included performing the necessary firings, ballistic measurements, ballistic analyses, and computations. ## 4. DESCRIPTION OF MATERIAL The 2775 rocket T-132 and the 2775 HE rocket T-131 are identical except that the T-131 round has a live-loaded head and fuse whereas the T-132 round has an inert-loaded head and a dummy fuse. Figure 1, Appendix (A), is a photograph of a T-132 round with the cartridge case and igniter tube removed; this particular round was from the ammunition lot used for the range table firings. Table 1, Appendix (B), contains representative physical data on the rounds fired. The ammunition components of the rounds used for the range table firings are identified below: | | Desig-
nation | Lot
<u>No.</u> | Drawing
No. | |---|------------------|--|----------------------| | Assembled Ammunition | T-132 | PA-E-11499 | P-8206-8B | | Cartridge Case | | 111 | 23D-1-200 | | Head, Inert Loaded | | PA-E-11107
PA-E-10073 | P-81909B | | Igniter | T-25 | PA-E-11226 | P-82070 | | Fuse, Dummy | M50Bl | None | 72-5-4 | | Rocket Propellant (see reference (g)) | T-loel | Mix H-1050 loaded
by Thiokol Corpo-
ration | | | Launcher Propelling
Charge
Gas Seal | T-302 | PA-E-715
2 | P-82071
23D-1-201 | | | | | • | The cartridge case and gas seal were manufactured by Reo Motors; the head, igniter, fuze, and launcher propelling charge were manufactured by Picatinny Arsenal. The rocket propellant was manufactured by Thiokol Corporation. The components listed above were manufactured in 1952 and were assembled by Picatinny Arsenal in December 1952. #### 5. DESCRIPTION OF TEST EQUIPMENT #### a. Launcher and Mounts All rounds in the range table program were fired singly from a 2175 Automatic Rocket Launcher T-110-E2B. Although this is an aircraft type launcher, it was used because the anti-aircraft launcher type T-110-E2C was unavailable at the Naval Proving Ground at the time of the range table firings. The two launcher types have identical recoilless barrels. The firings were conducted in two phases. The firings of the first phase were conducted at a low elevation angle to establish the trajectory parameters during burning; the firings of the second phase were conducted at higher angles to obtain data at longer times of flight. For the first phase, the launcher was installed on a rigid, box type mount. A fixed angle of elevation was obtained by means of wedgeshaped mounting shims. The second phase of the firings was conducted with the launcher installed on a modified 4-inch gun mount as shown in Figure 2. Appendix A. The launcher could be trained and elevated by means of the handwheels: because of the backlash in the gear trains and the nonrigidity of the mount, however, it was not possible to assure a fixed launching angle during firings. (This did not hinder the determination of drag parameters, since data on distance versus time rather than distance versus launcher angle were employed.) It should be noted in Figure 2 that the launcher bore axis is above the trunnion axis of the mount, thus creating a source of positive vertical jump; such jump was observed in the second phase of the firings. The firing current for all rounds was supplied by a 16 microfarad condenser charged to 250 volts. The pressure bleed-off system for automatic cycling of the launcher loading sprocket was connected in such a manner that rapid fire service conditions were approximated. The launcher was loaded, however, with only one round at a time; therefore, no work was done by the launcher sprocket other than in ejecting the case of the round fired. While no direct measurements of the effects of this loading difference have been made, it is believed that the effect on the initial conditions of the rocket flight is insignificant. # b. Ballistic Instrumentation The following items of equipment were used for ballistic measurements (see Figure 3, Appendix A, for a schematic layout of the cameras and the Sperry Radio Doppler Chronograph): - (1) A Sperry Radio Doppler Chronograph provided measurements of velocity and slant range versus time on a majority of the rounds fired. Velocity measurements were obtained over intervals of approximately 75 feet in range from about 0.05 second beyond the mussle to about 0.3 second beyond burn-out (or about 1800 feet in range). The antenna of the equipment was located as close as practicable to the launcher in order to minimise the geometric errors incurred in measurements of the rocket motion. A drum camera used with this instrument recorded the Doppler signal and also t firing signal marking the initial current flow to the prope ling charge igniter; this firing signal was used as a time reference. A photocell sky screen was located on the line fire, approximately 100 feet down range from the mussle, in order to detect the passage of the missile and to provide a reference value of range. - (2) A 35mm Fastax camera equipped with a lens of 35mm focal length and operated at a rate of approximately 3000 frames per second was located 12 feet down range and 50 feet off range. It photographed the first 25 feet of rocket flight. The optic axis of the camera was horizontal and perpendicular to the line of fire. The actual frame rate of the camera was determined by means of a thousand-cycle pulse recorded on the edge of the film. Two reference targets in the field of view of the camera and in the plane of fire served as a scale. - (3) A Bowen camera equipped with a lens of 12-inch focal length and operated at a rate of 60 frames per second was located 1100 feet down range and 850 feet off range from the launcher. It was used during the first phase of the range table firings to photograph the rocket flight at the end of burning. The camera was aimed so that its optic axis was at a known elevation angle and perpendicular to the line of fire. Reference targets erected in the field of view of the camera defined the horisontal and served as references for measurements of range. - (4) A 35mm Mitchell chronograph camera equipped with a lens of 6-inch focal length and operated at a rate of 100 frames per second was located 1100 feet down range and 600 feet off range from the launcher. It was used during the second phase of firings to photograph the rocket at the end of barning. The camera was aimed
perpendicularly to the line of fire and was elevated to a known angle by means of a gunner's quadrant. - (5) Three 35mm Mitchell chronograph cameras, one equipped with a lens of 10-inch focal length and two with lenses of 6-inch focal length, were operated at a rate of 100 frames per second. The camera with the 10-inch focal length lens was located 200 feet off range and 50 feet behind the launcher, and the two cameras with 6-inch focal length lenses were located at down range stations. All three cameras photographed the impact splashes; in addition, the camera with 10-inch focal length lens photographed a reference target in the field of view. - (6) A Bowen camera equipped with a lens of 12-inch focal length and operated at a rate of 90 frames per second was located at a down range station. It was used to photograph the impact splashes and a reference target. The camera was used at a different location in the second phase of the firings. - (7) An Askania cine-theodolite equipped with a lens of 60cm focal length and operated at a rate of four pictures per second was located at a down range station. It was used in conjunction with the above cameras to determine the impact locations. - (8) Associated equipment, including radio and electronic equipment and lamps for registering master timing impulses on the Mitchell and Bowen camera film, was used. The timing and firing signals were recorded on an oscillogram, thereby making it possible to reference the camera time measurements to the origin of the trajectory. - (9) A modified Gunner's Quadrant Mk 3 was used to measure the angle of elevation of the launcher barrel. This modified quadrant has two parallel cylinders, each about eight inches long and approximately three-quarters of an inch in diameter, attached to the base to ensure a more accurate fit of the quadrant on a cylindrical barrel. - (10) An optical boresight tool from an Aircraft Machine Gun Boresight Kit Mk I was used to determine the line of fire. A 2775 bore adapter, manufactured by the Naval Gun Factory (piece sketches 507398-A-4, 230083-1, and 230083-2) permits the use of this boresight tool with the 2775 Automatic Rocket Launchers T-110-E2B and T-110-E2C. - (11) A test stand of special design was constructed for use in local static firing tests of two rounds. The rocket was mounted vertically downward in the test stand and the thrust was directed against a strain gruge plate. In order to mount the rocket in the test stand, the nose fuse was replaced by a cylindrical adapter about six inches long and one inch in diameter. The adapter was fitted into a supporting block which permitted movement in the vertical direction only. Rotation about the long axis of the rocket was restrained by an arm welded perpendicularly to the adapter; the arm bore against a second strain gauge plate, thereby providing a measure of the rocket motor torque. #### 6. FIRING AND MEASUREMENTS PROCEDURE # a. <u>Description</u> of <u>Firings</u> # (1) Range Table Firings Ninety-eight rounds from a single ammunition lot were fired to obtain the information needed for the preparation of the range table. Data on the number of rounds fired at each angle of elevation and propellant temperature are contained in Table 2, Appendix B. In addition, five rounds were fired to obtain information on the jump of the launcher and two rounds were fired for the determination of spin. The firings were conducted at three rocket propellant temperatures: 30, 70, and 110°F. The rounds were conditioned at the desired temperature, with a tolerance of about 3°F, for at least 48 hours prior to firing. Since only one round at a time was removed from the temperature conditioning facilities, the time of exposure to ambient temperatures was minimised and was generally less than three minutes. A wind measuring set was placed about 100 feet down range and 20 feet off range from the mussle, and about 10 feet above the ground to record the direction and velocity of the surface wind during burning of the rocket. In addition, the surface pressure and temperature (dry and wet bulb), which are required for the determination of surface density, were recorded every thirty minutes. Measurements of wind and density structures aloft were obtained hourly from pilot balloon and radiosonde observations. No rounds were fired when the surface winds were in excess of 13 knots, most rounds being fired with surface winds of less than 9 knots. Individual values of rocket weights could not be obtained directly since to do so would have required disassembly of the rocket from the cartridge case. However, each assembled round was weighed prior to firing and each cartridge case with igniter tube was weighed after firing; the difference between these two weights equaled the weight of the unburnt rocket and the propelling charge. The weight of the propelling charge (6-1/2 ounces) was included in information supplied with the ammunition; subtracting this value left the weight of the unburnt rocket. To obtain the weight of the burnt rocket, the weight of the rocket propellant, including the inhibitor, was obtained from information in reference (h) and subtracted from the weight of the unburnt rocket. During the first phase of the range table firings, a launcher mount with a fixed angle of elevation was used. The desired angle of elevation was set by means of the gunner's quadrant when the launcher was installed. During the second phase of the range table firings, the angles of elevation were set by means of the quadrant placed on the launcher barrel just forward of the receiver. This procedure, which could be used since the barrel is not tapered, minimised the deflection of the barrel due to the weight of the quadrant. The angles were checked by a boresight and differential leveling technique, in which the difference in heights between two points on the boresight line, one at the muzzle and the other at a known distance from it, was used to compute the angle of elevation. For both phases of the firings, the bore axis was set in the horizontal direction by means of the boresight tool and the 2475 bore adapter. The laumcher barrel was cleaned and lubricated after each day's firing. It was the practice to fire a slug round (T-217) prior to the range table firings each day in order to clear the bore of lubricant and to approximate the service condition of the barrel. The existence of an effect on the mussle velocity of a round fired from an oiled barrel was reported in reference (e). The firings of the first phase were conducted primarily to establish the trajectory characteristics and parameters during burning and to obtain ranging data at a short time of flight. A launcher elevation of 1°30° was used for the firings. Since the mussle of the launcher was approximately 24 feet above the impact point, a time of flight of about four seconds was obtained. Eleven rounds were fired at a propellant temperature of 70°F, ten rounds at 30°F, and ten rounds at 110°F. Measurements of velocity and slant range versus time during the burning period were obtained by means of the Sperry Radio Doppler Chronograph. The velocity of the rocket at the mussle was determined photographically, as were the time and position of impact. During this phase of the firings, measurements of trajectory angle in the vertical plane at the end of burning were also obtained photographically. The low angle of fire was particularly convenient for these measurements. The purpose of the second phase of the firings, consisting of 67 rounds, was to obtain ranging data at times of flight longer than those of the first phase, and to determine the free flight ballistic coefficient of the rocket. The launcher elevations used were 1°30°, 2°45°, 5°30°, and 10°00°; the times of flight corresponding to these launcher elevations were approximately 4, 8, 12, and 16 seconds, respectively. The propellant temperatures used were 30, 70, and 110°F; however, a greater number of rounds were fired at 70°F than at either of the other temperatures (see Table 2, Appendix B). The types of data obtained in this phase of the firings were the same as those obtained in the first phase, except that measurements of rocket height rather than of trajectory angle at the end of burning were obtained. #### (2) Launcher Jump Test The ranges and times of flight to impact and rocket heights measured at the end of burning during the second phase of the firings, with the launcher installed on the modified 4-inch gun mount, were greater than had been expected. It was considered desirable to investigate the possibility of the existence of launcher jump since the discrepancies could be explained if the effective launcher angle, in the vertical plane, was approximately one degree greater than that preset using the gunner's quadrant. In this investigation it was necessary to determine the rocket coordinates and the direction of the rocket velocity at the end of burning, and to determine whether the magnitude and direction of the jump were consistent. For this purpose two jump cards were erected on the line of fire and perpendicular to it, in order to bracket the end of burning. These jump cards, with the centers of the cards about the same height as the launcher mussle, were located 850 feet and 1300 feet down range from the mussle. Negative launcher angles were selected prior to firing on the basis of an estimated one degree of jump, as indicated by the results of the range table firings. Measurements were made on five rounds, all of which were fired at a propellant temperature of 70°F. Measurements of the surface wind at the time of firing of each round were made in order to correct the target impact coordinates to the standard condition of no wind. # (3) Static Firing Test Two rounds, which had been conditioned at a temperature of 70°F, were fired statically in a test stand in order to provide measures of rocket thrust, torque, and impulse for comparison with values
computed with the use of the in-flight accelerations derived from the velocity records. Both rounds contained propellant from Mix H-1050, but only one round was from the range table ammunition lot. The outputs of the strain gauges of the test stand, together with a timing signal, were recorded on an oscillogram. Ignition of the propellant grain was accomplished by directing an oxy-acetylene torch into one of the noszles, the seals of both nossles having been removed prior to firing. # b. Reduction of Test Data #### (1) Mussle Velocity Mussle velocities were determined for a total of 17 rounds by means of the Fastax camera installation described above. Four of the rounds had propellant temperatures at 30°F, nine rounds at 70°F, and four rounds at 110°F. Although camera records for a considerably larger number of rounds were available, mussle velocities were calculated only for the number of rounds needed to determine the burning period parameters for the three temperatures. Individual values of velocity are given in Table 3, Appendix B. It is estimated that the computed velocities are accurate to within two feet per second. # (2) Velocity and Slant Range During Burning Measurements of radial velocity and slant range versus time during burning and for a fraction of a second after burning, were obtained from the Sperry Radio Doppler Chronograph records. Individual values of maximum velocity of the rounds used in the ballistic analysis and the corresponding times and slant ranges are contained in Table 4, Appendix B. # (3) Trajectory Coordinates and Angle at Burnout The ballistic analysis required that measurements be made of the trajectory angle and trajectory drop at the end of burning resulting from gravity, thrust, and aerodynamic forces. Trajectory angle measurements were made only on the firings conducted at an elevation angle of 1°30° by means of a Bowen camera. Measurements were made on four rounds fired with propellant temperatures at 70°F, three rounds at 30°F, and three rounds at 110°F. The individual values of trajectory angle computed from these measurements are given in Table 5, Appendix B. It is estimated that the angles obtained are accurate to within 0.5 minute. For firings at elevation angles greater than 1°30°, the height of the rocket near burnout was obtained from photographs taken by a Mitchell camera. #### (4) Range and Deflection The ranges and deflections of the rockets at impact were computed using information from the photographs of the impacts. The individual values of the uncorrected ranges and deflections used for the range table computations are listed in Table 6, Appendix B. It is estimated that these values are accurate to within two yards. # (5) Time of Flight Measurements of times of flight were obtained from the records of the chronograph cameras which photographed the impact splashes and the oscillograph which recorded the firing signals and the radio-transmitted timing signals. The individual values of the uncorrected times of flight used for the range table computations are also listed in Table 6, Appendix B. It is estimated that these values are accurate to within 0.01 second. # (6) Spin A knowledge of the spin during burning was required for the integration of rigid-body trajectories. At the muzzle, the spin is determined from the known twist of the rifling and the muzzle velocity, zero slippage being assumed. Extensive firings to measure the spin of the rocket during burning were found unnecessary since two independent measurements of the spin were readily available from the records of instruments used for other measurements during the tests. One source of measurement of spin was the oscillogram of the drum camera used with the Sperry Radio Doppler Chronograph, on which was recorded the Doppler signal. The amplitude of the Doppler signal was observed to be modulated both during and after burning without discontinuity. The frequency of this modulation was approximately twice the expected frequency of the rocket rotation. Since the wave length (2.4 inches) of the radiation is comparable with the diameter of the rocket base (2.75 inches), and since this radiation is largely plane polarized, the reflectivity of the rocket base is changed as that diameter of the base containing the two nossles is rotated with respect to the plane of polarisation. The rotation of the rocket about its longitudinal axis is, therefore, considered to be the cause of the observed modulation of the amplitude of the Doppler signal. In addition to the modulation as a result of the spin described above, a second amplitude modulation of the Doppler signal was observed which had a frequency in close agreement with the theoretical frequency of nutation of the rocket. The other source of measurement of spin was the film records of the Bowen and Mitchell cameras which photographed the rocket trajectory near the end of burning. Since the vertical width of the trail of propellant gases is also modulated as a result of the rotation of the diameter containing the two nossles, the distance traveled between alternate maxima of the trail width corresponds to one revolution of the rocket. This distance was obtained from comparator measurements on the film and converted to travel in feet. The two methods described above gave results which were in excellent agreement. Figure 4, Appendix B, is a print of portions of the test records showing the modulation of the amplitude of the Doppler signal and the modulation of the width of the propellant gas trail. # 7. BALLISTIC ANALYSIS # Introduction The basic trajectories for the T-132 rocket were computed using a mathematical model in which perfect trailing is assumed. The methods used in obtaining parameters for this mathematical model, making allowances for deviations from perfect trailing, and determining the effects of wind are the principal subjects of this section. Various unconventional techniques of ballistic analysis employed in this work require detailed discussion. A more concise summary of numerical results can be found in section 8. A retrospective discussion of these techniques and the conclusions reached are contained in section 9, Discussion and Conclusions. Organization of the Ballistic Analysis Section is as follows: - a. The Perfect Trailing Model - b. Thrust Parameters and Mozzle Velocity (1) Description of Thrust Parameters - (2) Method of Optimizing Thrust Parameters - (3) Mussle Velocity and Treatment of Non-Standard Propellant Temperatures - c. Drag Parameters - (1) After Burning - (2) During Burning - d. Motion During Burning with Yaw - (1) The Yawing Model of Motion - (2) Thrust as a Function of Time - (3) Deflection of Velocity Vector at End of Burning - e. Range Table Formulas with Allowances for Yawing Motion - (1) Allowances for Yaw with No Wind - (a) Drift - (b) Effect of Yaw on Range and Altitude - (2) Effects of Range Wind - (a) Effect on Range and Altitude - (b) Effect on Deflection - (3) Effects of Cross Wind - (a) Effect on Deflection - (b) Effect on Range and Altitude - (4) Range Table Allowance for Non-Uniform Wind - f. Dispersion - g. Jump ### a. The Perfect Trailing Model The idealisation in the perfect trailing mathematical model of motion is the assumption that there is no yaw and, further, that the thrust, the aerodynamic force, and the velocity relative to the air mass are aligned. Initial alignment, i.e., alignment at launch, is accomplished in this model by supposing that the axis of the round and the direction of application of the thrust are changed so as to lie along the direction of the actual initial velocity relative to the air mass rather than along the launcher line. The general equations of motion for this model are: (7.01) $$\ddot{x} = (\frac{A}{v_a} - E_a)(\dot{x} - w_x) + a_y \dot{z} - a_z \dot{y}$$ (7.02) $$\ddot{y} = (\frac{A}{v_a} - E_a)\dot{y} - g + a_z\dot{x} - a_z\dot{z}$$ (7.03) $$\ddot{z} = (\frac{A}{v_a} - E_a)(\dot{z} - w_z) + a_x \dot{y} - a_y \dot{x}$$ where x is horisontal range (yds), wx is range wind (yds/sec), wg is cross wind (yds/sec), y is altitude (yds), z is deflection (yds), wg is cross wind (yds/sec), A is acceleration (yds/sec2) resulting from thrust, - va is velocity (yds/sec) of the rocket measured with respect to the air mass, - x, y, s are the components (yds/sec) of the velocity of the rocket with respect to the ground. - g is acceleration resulting from gravity (yds/sec2), - \ddot{x} , \ddot{y} , \ddot{s} are the components (yds/sec²) of the acceleration of the rocket with respect to the ground, and - $E_{a} = \frac{\rho_{gv_{a}}K_{D}(M_{a})}{C}, \text{ in which } \rho_{g} \text{ is atmospheric density}$ $(lbs \ wt/yd-in^{2}),$ $K_D(M_a)$ is the drag coefficient for the projectile type 6.1 expressed as a function of Mach number, M_a , measured with respect to the air mass, and C is the ballistic coefficient (lbs/in²) with respect to the drag function for projectile type 6.1. The terms containing a_X , a_y , and a_z are Coriolis terms and the a's are minus twice the components of the earth's angular velocity. The components depend on the latitude and line of fire. Specifically, $a_{x} = -1.4584(10^{-4})\cos L \cos \overline{LOF}$ $a_y = -1.4584(10^{-4})\sin L$ $a_z = 1.4584(10^{-4})\cos L \sin \overline{LOF}$ These formulas give a_X , a_Y , a_Z in radians/second. In them L represents the latitude and LOF represents the angle between true north and the line of fire measured in a clockwise direction. The basic trajectories for range tables are integrated under the conditions of no wind and no Coriolis force and with atmospheric density and velocity of sound specified by arbitrary, so-called "standard" functions of altitude. The general equations then reduce to $$\ddot{x} = (\frac{A}{v} - E)\dot{x}$$ $$\ddot{\mathbf{y}} = (\frac{A}{\mathbf{v}} - \mathbf{E})\dot{\mathbf{y}} - \mathbf{g}$$ $$(7.06) \ddot{z} = 0$$ with $\rho = \rho_0 e^{-hy}$, $\rho_0 = 0.7513(\frac{3}{144})
\text{lbs/yd-in}^2$, h = 0.0000947469 per yd, and the velocity of sound = $1120 \sqrt{1-\alpha y}$ ft/sec, $\alpha = \frac{0.0065}{288} (\frac{36}{39.37})$ per yd. The representation of the density and velocity of sound specified above is the one which defines what is known as the present Navy ballistic standard atmosphere. # b. Thrust Parameters and Mussle Velocity # (1) Description of Thrust Parameters A constant acceleration during burning was found to be unrealistic. Doppler records established that the acceleration versus time curve rises almost linearly with time to a peak near burn-out, and then the acceleration decreases very rapidly. The corresponding thrust was obtained from these records rather precisely as a function of time for use in evaluating the effects of yaw during burning. The thrust data are described below in section 7d(2). For the perfect trailing model, however, an acceleration of the simple form, $$A = C_1t + C_2$$ for $t \le t_b$ and $$A = 0$$ for $t > t_b$ was chosen. The values of c_1 , c_2 , and t_b were determined for each propellant temperature, 30, 70, and 110° F, so as to make the calculated radial velocity and slant range at some selected time, t_c, beyond the end of burning, match the observed radial velocity and slant range at t_c, as determined from the Doppler records. The time t_c is measured from ignition. In the two tables below are listed, for various propellant temperatures and days of firing, the values at time t_c of R, mean slant range (ft), σ_{R} , standard deviation of an individual measurement of slant range (ft), R, mean radial velocity (ft/sec), and σ , standard deviation of an individual measurement of radial velocity (ft/sec). # Doppler Data at Time t_c Slant Range and Dispersion in Slant Range | | Propellant Temperature | | | | | | | | | |-------------------------------|------------------------|---------------------|--------------|---------------------|---------|---------------------|--|--|--| | | 30°F (| c = .80) | 70°F (1 | c = .88) | 110°F (| $t_c = .92)$ | | | | | Date of Fire | R(ft) | σ _R (ft) | R(ft) | σ _R (ft) | R(ft) | σ _R (ft) | | | | | 2-16-53
2-18-53
2-19-53 | 1819 | 18 | 1842
1812 | 39
23 | 1750 | 18 | | | | Radial Velocity and Dispersion in Radial Velocity | | Propellant Temperature | | | | | | | | | |-----------------|------------------------|------------|----------------------|-----------|-----------|------------|--|--|--| | | 50°F (t | , = ,80) | 70°F (t _c | . = .88) | 110°F (t | ·o = .92) | | | | | Date of
Fire | R(ft/sec) | σ (ft/sec) | R(ft/sec) | R(ft/sec) | R(ft/sec) | TR(ft/sec) | | | | | 2-16-55 | | | 2445 | 22 | 2538 | 12 | | | | | 2-18-55 | | | 2454 | 6 | | | | | | | 2-19-53 | 2371 | 25 | | | | | | | | ### (2) Method of Optimising Thrust Parameters The rounds fired at each propellant temperature were grouped according to the day of firing (sams weather conditions) and angle of elevation, and within one group a first approximation to the linear acceleration was statistically obtained. The intercept with the t axis of the function $C_1 t + C_2$ was obtained from this analysis and fixed. It was necessary then to evaluate only C_1 (slope) and t_b . For this purpose a grid of three values of C1 and three values of tb (bracketing first approximations) were chosen. Trajectories (one for each round) using actual atmospheric conditions and actual rocket weights were computed for each combination of the parameters C1, C2, and tb. In these integrations the average initial velocity for all rounds fired at the given propellant temperature, not the average initial velocity of the group, was used. Interpolation produced, for each round, a locus of points, (t_b, C_1) , for which the calculated radial velocity was matched with the radial velocity observed with the Doppler equipment. Another locus was obtained for which the calculated slant range was matched with the Doppler observation of slant range. Intersection of these loci produced the desired value of th and C₁ for each round. For the analysis of a typical group of rounds with a 70°F propellant temperature see Figure 5, Appendix C. A group to group dispersion of points (t_b, C_l) occurred, presumably resulting from dispersion in ammunition and errors in measurements. This dispersion pattern, for 70°F propellant temperature, is given in Figure 6, Appendix C. The computed statistical range of the quantity t_b was approximately that of the range of the time of peak velocity as read from the Doppler data. Average values of t_b and C_l were chosen. The values of acceleration (yd/sec^2) used were: 30°F propellant temperature, A = 3293t, $0 \le t \le 0.6147$ 70°F propellant temperature, A = 2302t + 345.3, $0 \le t \le 0.6037$ 110°F propellant temperature, A = 2739t + 410.8, $0 \le t \le 0.5450$ For the reciprocal of the ballistic coefficient a value of 1.94 was used during burning (see section 7c(2)). (A measure of time of burning more generally used than the above optimised values is time to maximum velocity, the observed values of which are given in Table 4, Appendix B.) The use of these acceleration parameters resulted in computed trajectories having range and radial velocity after burning, at the time, tc, from ignition, which agree with the values observed. However, the parameters are not realistic representations of accelerations and care must be exercised in their use. In particular, trajectories were integrated assuming the round leaves the muzzle at the time of ignition. Actually there is an interval of approximately 0.013 second between the time of ignition and the instant the round leaves the mussle. The effect, then, is the absorption in the acceleration parameters of the delay between ignition and ejection. In the consideration of air-to-air firings, where the drag is significantly different from that at ground level, the above acceleration parameters may prove inaccurate. In fact, a redetermination of the acceleration parameters was made for the later computation of the air-to-air trajectory tables for the T-132 rocket. (3) Mussle Velocity and Treatment of Non-Standard Propellant Temperatures The average of the observed muzzle velocities, v_0 , and the standard deviation of an individual measurement of muzzle velocity, σv_0 , are given for each propellant temperature in the following table: Mussle Velocity and Dispersion in Mussle Velocity | Propellant
Temperature | v _o (yd/sec) | σ _{v_o(yd/sec)} | |---------------------------|-------------------------|------------------------------------| | 30°F | <u>1112</u>
3 | 13.7
3 | | 70°F | <u>1188</u>
3 | <u>8.7</u>
3 | | 110°F | 1234
3 | <u>5.8</u>
3 | | | | | The preceding values of average muzzle velocities were used in computing the required anti-aircraft range table. The individual observed values are given in Table 3, Appendix B. The standard propellant temperature is 70°F. attempt was made to simplify the fire control problem by treating non-standard propellant temperatures as perturbations in the mussle velocity for the 70°F propellant. It was felt at the outset of this experimental calculation that such a procedure would be acceptable only if an increment in mussle velocity of the same magnitude as required to pass from 70°F propellant to 110°F propellant could be used to pass from the 70°F propellant to the 30°F propellant. The best such increment was $\Delta v_0 = \pm 71.6$ ft/sec for ± 40 °F change in propellant temperature. This value was determined by minimising the sums of the squares of the departures. E. of x and y (which were computed using the 70°F propellant parameters except that v_0 was replaced by $v_0 \pm \Delta v_0$) from the 30°F and the 110°F range table values ($\phi \le t \le 20$ sec). The resulting values of & are displayed below, & being positive when the value based on $v_0 \pm \Delta v_0$ is in excess of the 30 or 110°F range table value. #### Propellant Temperature | | 30 | • F | 110°F | | | | |-------|-------|------------|-------|-------|--|--| | t | ε(x) | ε(y) | ε(x) | ε(y) | | | | (sec) | (yds) | (yds) | (yds) | (yds) | | | | 1 2 | 22.3 | 2.3 | -14.6 | - 1.3 | | | | | 18.3 | 2.6 | - 5.8 | - 1.0 | | | | 3 | 15.3 | 2.9 | 0.7 | - 0.5 | | | | 4 | 13.5 | 3.1 | 3.9 | - 0.4 | | | | 5 | 12.5 | 3•3 | 5.7 | - 0.2 | | | | 6 | 11.6 | 3•5 | 7.2 | - 0.2 | | | | 7 | 11.1 | 3.6 | 8.3 | 0 | | | | 8 | | 3.6 | 9.3 | 0.1 | | | | 9 | 10.0 | 3.8 | 10.2 | 0.3 | | | | | 9.6 | 3.8 | 11.0 | 0.4 | | | | 11 | 9.3 | 4.0 | 11.5 | 0.5 | | | | 12 | 9.1 | 4.0 | 12.1 | 0.6 | | | | 13 | 8.8 | 4.1 | 12.5 | 0.8 | | | # Propellant Temperature (Continued) | | 30 | • F | 110 | •F | |------------|---------------|---------------|---------------|-------| | t
(sec) | ε(x)
(yds) | ε(y)
(yds) | e(x)
(yds) | € (y) | | 14 | 8.6 | 4.1 | 13.0 | 0.9 | | 15 | 8.5 | 4.1 | 13.4 | 1.0 | | 16 | 8.3 | 4.1 | 13.8 | 1.1 | | 17 | 8.2 | 4.1 | 14.0 | 1.3 | | 18 | 8.0 | 4.2 | 14.4 | 1.3 | | 19 | 7.9 | 4.2 | 14.7 | 1.5 | | 20 | 7•9 | 4.2 | 14.9 | 1.6 | Weighting the 8 's for the first six seconds in time of flight twenty to one over the 8's for times of flight of seven to twenty seconds produced a value of $\Delta v_0=\pm~78.1$ ft/sec for $\pm40\,^{\circ}\mathrm{F}$ change in propellant temperature. The errors obtained using this value of $\Delta\,v_0$ are tabulated below. # Propellant Temperature | | 30 | • F | 110°F | | | |---|---|--|--|---|--| | (sec) | ε(x) | ε(y) | e(x) | ε(y) | | | | (yds) | (yds) | (yds) | (yds) | | | 1
2
3
4
5
6
7
8
9
10
11
 20.4
14.7
10.6
8.1
6.8
5.7
4.9
4.3
3.6
3.1
2.6
2.3 | 2.2
2.3
2.5
2.6
2.7
2.8
2.9
2.9
3.0
3.1 | -12.7
- 2.2
5.4
9.3
11.4
13.1
14.5
15.6
16.6
17.5
18.2
18.9 | - 1.2
7
1
0.1
0.4
0.5
0.7
0.8
1.1
1.2
1.4 | | | 13 | 1.9 | 3.2 | 19.4 | 1.7 | | | 14 | 1.7 | 3.1 | 19.9 | 1.9 | | | 15 | 1.4 | 3.1 | 20.5 | 2.0 | | # Propellant Temperature (Continued) | | 30 | • F | 110°F | | | |------------|---------------|---------------|---------------|----------------|--| | t
(sec) | ε(x)
(yds) | ε(y)
(yds) | ε(x)
(yds) | ε (y)
(yds) | | | 16 | 1.2 | 3.0 | 20.9 | 2.2 | | | 17 | 1.1 | 3.1 | 21.2 | 2.3 | | | 18 | .8 | 3.1 | 21.6 | 2.5 | | | 19 | •6 | 3.1 | 22.0 | 2.6 | | | 20 | •5 | 3.0 | 22.3 | 2.8 | | In view of the large size of these errors, it was considered advisable to produce separate range tables for the 30 and 110°F propellant temperatures. # c. <u>Drag Parameters</u> # (1) After Burning A ballistic coefficient, C, relative to the drag function G_{6.1} was computed for the after burning period using the formulation for a ballistic coefficient for closest approach as given in reference (i), paragraph 9(a). The value obtained was $$\gamma = \frac{1}{C} = 2.33$$ However, the pattern of discrepancies between the calculated range to impact time using Y = 2.33 and the observed range to impact time (as obtained by the Askania cine-theodolites, Bowen camera, Mitchell cameras, etc., and for non-standard atmospheric conditions and variations in the weights of the rounds before burning) was unacceptably large; the values are tabulated below. | φ | t
(sec) | ε
(yds) | Estimated per cent change in ballistic coefficient necessary to match observed ranges | |----------|------------|------------|---| | 1.301 | 4.0 | 53 | 7.6 | | 2 • 45 • | 7•5 | 33 | 2.6 | | 5•301 | 11.3 | - 82 | - 4.8 | | 10.00 | 15.4 | -226 | -10.3 | In the preceding table $$\varepsilon = \overline{R} - \overline{R}(2.33)$$. R = average observed range corrected for non-standard atmospheric conditions and variations in weight, and $\overline{R}(2.33)$ = calculated range, using $\gamma = 2.33$ and $\varphi =$ angle of elevation of launcher. The last column of the preceding table indicates a definite monotonic variation of ballistic coefficient with time of flight. While such a wide range of variation had not previously been observed, variation of ballistic coefficient with time of flight for other missiles has led to the development at the Naval Proving Ground of methods for resolving this type of difficulty. Specifically, where i is the form factor, mg is weight in pounds, and d is diameter in inches, the retardation function, E (see section 7a), can be written as (7.07) $$\mathbf{E} = \frac{\rho_{\mathbf{K}} \mathbf{v} \mathbf{K}_{\mathbf{D}}(\mathbf{M})}{\mathbf{C}} = \frac{\rho_{\mathbf{K}} \mathbf{v} \mathbf{K}_{\mathbf{D}}(\mathbf{M})}{\frac{\mathbf{m}_{\mathbf{K}}}{\mathbf{id}^{2}}} = \rho_{\mathbf{V}} \frac{\mathbf{d}^{2}}{\mathbf{m}} (\mathbf{i} \mathbf{K}_{\mathbf{D}}(\mathbf{M}))$$ Ordinarily, the form factor is a multiplicative constant, the purpose of which is to generate the drag coefficient of a specific projectile from the drag coefficient for a projectile type. However, the above tabulation demonstrates that $iK_D(M)$, where $K_D(M)$ is the drag coefficient for projectile type 6.1 and i is a constant, is not a sufficiently accurate approximation to the drag coefficient for the T-132 rocket. A least squares iterative technique has been developed at the Naval Proving Ground for obtaining a form factor which is a polynomial in Mach number squared; this technique was used to resolve the above difficulty encountered in estimating the drag. A considerable amount of computation is required to optimize each parameter of a polynomial form factor and, because of time limitations, it was decided to use a form factor which was linear in Mach number squared. Where M is Mach number, this form factor gives $$\gamma = \frac{1}{C} = \frac{id^2}{mg}$$ the polynomial form $$\gamma = a_0 + a_1 M^2$$ A value of γ was sought which would minimize the squares of the percentage errors in slant range. The longest time of flight for which observations had been taken, 15.4 seconds, is well outside the tactical range. Moreover, the accuracy of measurements at this condition (based only on fragmentary radar data) was questionable, so it was not known how much weight this condition should be given in the determination of γ . Thus, for purposes of an exploratory investigation, two γ 's were obtained: - (a) using observations of slant range at times of 4.0, 7.5, and 11.3 seconds, and - (b) using observations of slant range at times of 4.0, 7.5, 11.3, and 15.4 seconds. These are referred to as $\gamma^{(3)}$ and $\gamma^{(4)}$, respectively. Discrepancies associated with each are listed below: $$\gamma^{(3)} = 3.025 - 0.233M^2$$ $\gamma^{(4)} = 3.196 - 0.281M^2$ $$\epsilon = \overline{R} - R_{\gamma}^{(3)}$$ $$\epsilon = \overline{R} - R_{\gamma}^{(4)}$$ (sec) $\epsilon = \overline{R} - R_{\gamma}^{(4)}$ (Numbers in parenthese indicate discrepancies in units of per cent change in ballistic coefficient.) While the use of $\gamma^{(3)}$ may be acceptable within the tactical range, the resulting error at t=15.4 seconds is quite large. The use of $\gamma^{(4)}$, on the other hand, sacrifices too much in the tactical range in order to obtain a small error at t = 15.4 seconds. For these reasons, a compromise $\gamma = \frac{\gamma^{(3)} + \gamma^{(4)}}{2} = 3.11 - 0.257 \text{M}^2$ was made: the discrepancies tabulated below resulted. | (sec) | $\varepsilon = \overline{R} - R_{\gamma}$ | |------------|---| | 4.0
7.5 | -10 yd (- 1.4%c)
29 yd (2.3%c) | | 11.3 | - 2 yd (- 0.1%C) | | 15.4 | -45 yd (- 2.1%C) | This value of γ appears nearly as good as $\gamma^{(3)}$ in the tactical range and is considerably better than $\gamma^{(3)}$ for use in extrapolations to longer times of flight. This is the value of γ used in the after-burning portion of each trajectory in the range table computations. The above optimization was carried out for the standard propellant temperature of 70°F. A study of non-standard propellant temperatures, 30 and 110°F, indicates that the optimum constant ballistic coefficient varied monotonically with propellant temperature (at least for the two times of flight at which data are available). The residuals, using Y defined as a linear function of M², also varied monotonically with propellant temperature but in reverse order from the variation for a constant Y for temperatures of 30 and 70°F. The residuals for both values of Y are shown below. | | 3 | $= \overline{R} - R_2.$ | 33 | $\varepsilon = \overline{R} - R_{3.11257M}^2$ | | | | |------------|---------|-------------------------|---------|---|---------|----------|--| | t
(see) | 50°F | 70°F | 110°F | 50°F | 70°F | 110°F | | | 4.0 | 51 yd | 63 yd | 64 yd | 9 yd | -10 yd | -15 yd | | | | (7.3%C) | (7.6%C) | (9.1%) | (1.3%C) | (-1.4%) | (-2.1%c) | | | 7.5 | 27 yd | 33 yd | 52 yd | 40 yd | 29 yd | -22 yd | | | | (2.2%C) | (2.6%C) | (4.2%c) | (3.2%C) | (2.3%C) | (-1.8%C) | | Since after burning, drag is not expected to vary with propellant temperature, the variation noted here is attributed to difficulties in obtaining the correct drag. ### (2) During Burning The use of a γ , during burning, which is a linear function of M^2 , would be an unnecessary complication. Over a short period of time a small error in drag has a very small effect on the trajectory. Moreover, the this of a constant value for γ simplifies the optimization of the acceleration parameters (see section 7b(2)). In addition, the thrust data, which were required before a linear form factor could be determined, were not available. On the other hand, $\gamma = 2.33$, the best constant after burning, is not the value best suited for use during burning since it is based on the mass of the rocket after burning. It was sufficient, however, to adjust the value of 2.33 for the difference in the average of the mass before and after burning. This gave a value of $\gamma = 1.94$ for use during burning. # d. Motion During Burning with Yaw ### (1) The Yawing Model of Motion The perfect trailing mathematical model of motion as given in section 7a, using the parameters as described in sections 7b and 7c, provided the basic trajectories needed for the anti-aircraft range table. However, that model does not adequately represent some of the aspects of the physical motion. In particular, since thrust is directed along the rocket axis, an accurate model for the burning period must take full account of the angular metion of the rocket axis. A mathematical model which takes into account such phenomena is called a yawing model of motion. In such a model, a system of differential equations in the translational and angular coordinates of the rocket is integrated. The equations used in this work take account of an aerodynamic force and moment system dependent on yaw, and also take account of thrust as a realistic function of time. The solutions of these equations of motion with yaw are referred to as rigid body trajectories, as opposed to particle trajectories. The rigid body trajectories integrated in this investigation were all terminated at the end of burning since yaw after burn-out is of less consequence. However, the effect of yawing motion during burning on the remaining portion of the trajectory was computed by formulas, described in section 7e, which use the differences, given in section 7d(3), between the direction of the velocity vector at burn-out in rigid body trajectories and the direction F . A. of the
velocity vector in perfect trailing trajectories. The effect of yaw after burn-out on deflection, out of the plane of the trajectory, was calculated for the range table by the yaw of repose theory, as discussed in section 7e(1). In the rigid body equations of motion, account was taken of the following forces: - (a) thrust as a realistic function of time, - (b) axial drag, - (c) aerodynamic normal force, and - (d) gravity; and of the following torques: - (a) axial torque resulting from the canted nossles of the rocket motor, - (b) aerodynamic overturning torque. - (c) aerodynamic spin damping torque, and - (d) aerodynamic and jet cross-spin damping torques. The equations are formulated so as to allow for variation during burning of: - (a) mass, - (b) center of gravity, and - (c) transver e moment of inertia. The axial moment of 1. 'tia is treated as constant. It will be noted that the Magnus force and the Magnus torque were neglected, indication being that large yaws are not involved in actual flight. Cross-spin damping is included in the torque equations though its associated force, cross-spin force, was neglected in the force equations. Tip-off effects due to transverse components of gravity and wind during the time in which only part of the rocket is free of the launcher were neglected. Other than these exceptions, the equations used were essentially those developed at the Naval Ordnance Test Station and presented in reference (j). A list of the equations and further information about the symbols, coordinate system, and parameters used will be found in Tables 7, 8, and 9 and Figure 7, Appendix D. Any assumptions not specifically discussed above will be apparent upon consulting Tables 7 and 9. #### (2) Thrust as a Function of Time The process of determining the rigid body motion required some searching for proper parameters. In particular, the deflection of the velocity vector during burning due to cross wind proved to be sensitive to the form of the thrust curve. The deflections were examined for a constant thrust, T = 418.76 lbs, and for a linear thrust, T = 733t + 198.86 lbs. The linear thrust was chosen so that the impulse resulting therefrom would match exactly the total impulse derived from the constant thrust and also so that the accelerations resulting therefrom would approximately match those determined from the Doppler data. However, the results obtained when using the two sets of thrust data were appreciably different (see Figure 8, Appendix E). This indicated the desirability of a more refined determination of the actual dynamic thrust. Data from the Sperry Radic Doppler Chronograph were found to be adequate for this purpose. Data from four rounds (70°F propellant temperature) fired on 16 February 1953 appeared at first to vary radically (see Figure 9, Appendix E). However, when normalized, i.e., when velocities for each round were divided by the maximum velocity, and when times were divided by the time at maximum velocity, data for the four rounds matched quite well (see Figure 10, Appendix E). These normalized velocities were averaged and the original velocity and time units were restored by multiplying the normalized data by the average maximum velocity and the average time at maximum velocity. Two basic formulas (7.08) $T = m[\mathring{v} + E(m)v + g \sin \varphi]$ and (7.09) $$\dot{m} = -(1/v_g)T$$ (where dots indicate differentiation with respect to time) give the differential equation (7.10) $$\dot{m} + (\frac{\dot{v} + g \sin \varphi}{v_g})_m = -\frac{m_o}{v_g} E(m_o)_v$$ where m = mass before burning, and vg = gas velocity. It is to be noted that $m_O E(m_O) = mE(m)$ because $mE(m)v = aero-dynamic drag, which is independent of m. In fact, <math>mE(m) = \rho d^2vK_D$, using the notation of section 7(a) and using d for the diameter of the rocket. The solution of equation (7.10) is (7.11) $$m = \frac{m_0}{e^{(v - v_0 + g(\sin \phi)/v_g}} [1 - (\int_0^t v E(m_0)) e^{(v - v_0 + g(\sin \phi)/v_g} dt)/v_g]$$ where T = the dynamic thrust (the function being sought), v = velocity of the average round after the averaging procedure discussed above, t = time measured from ignition, v = acceleration obtained by a five point formula from Doppler velocity data, E(m) = E determined for mass m, g = acceleration of gravity at Dahlgren (32.154 ft/sec²), and φ = angle of elevation. Upon substituting after-burning conditions in equation (7.11), v_g was determined by successive approximations where a first approximation, \overline{v}_g , was available from an approximate solution of equation (7.09). This approximation is $$\overline{\mathbf{v}}_{g} = \frac{\frac{\mathbf{m}_{o} + \mathbf{m}_{b}}{2} (\mathbf{v}_{b} - \mathbf{v}_{o})}{\frac{\mathbf{m}_{o} - \mathbf{m}_{b}}{2}}$$ where m_b is mass after burning, v_o and v_b are velocity before and after burning, respectively. Knowing v_g , m versus time was then computed using equation (7.11), and T versus time was computed from equation (7.08). A fit was applied to T using an eighth degree polynomial in time. The available rigid body coding for the electronic calculators restricted the degree to eight, though the accuracy could be slightly improved by a higher degree fit. Comparisons of the constant, linear, and dynamic thrusts used are given in Figure 11, Appendix E. Comparisons of the difference in cross wind effect using these thrust data are given in Figure 8, Appendix E, though final values of wind effects were computed using a more accurate (larger) value of spin than was available in the earlier work. A graph of mass versus time is presented in Figure 12, Appendix E. Static thrust, including data obtained from the Thiokol Corporation, reference (h). are presented for comparison purposes in Figure 13. Appendix E. Impulse from the static thrust was 263 lb-sec and impulse from the dynamic thrust was 260 lb-sec, though times of burning were considerably different. It is believed that the equations used above account for all variables which could appreciably influence the thrust determination. In particular, variation of ballistic coefficient with mass is accounted for and the effect of gravity is included. However, an average value of the term g $\sin \varphi$ was used in analyzing the data on the four pertinent rounds, and the ballistic coefficient was assumed to be constant with respect to velocity, i.e., a form factor depending on Mach number was not used. For times of flight greater than 0.58 second, the remaining thrust is extremely small. In the process of curve fitting, the portion of the thrust curve beyond t = 0.58 second was determined and the fitted value of thrust up to t = 0.58 second was scaled up to give a total impulse equal to the observed impulse. The dynamic thrust curve was taken to be this scaled value up to t = 0.58 second, and as zero beyond t = 0.58 second. Rigid body trajectory integrations were then continued with zero thrust from t = 0.58 second to the range table time of burning for the 70°F propellant temperature, that is to 0.6037 second. Determination of mass of the rocket at the muzzle was not considered to be worth the effort required. The thrust used in the computations is based upon the assumption that no mass is expended in the barrel; the consequent error in impulse has been estimated to be less than 0.3%. The rigid body solutions are not sensitive to such a small error of this type, and in any case the thrust is believed to be much more accurate than many of the other rigid body parameters used in the calculations. The dynamic thrust must be used and interpreted in the same manner as the acceleration parameters (see section 7b(2)) in that the times are interpreted as times from ignition, while for the purpose of computation, it is assumed that the rocket leaves the muzzle of the launcher when time equals zero. The rigid body parameters in Table 9, Appendix D, are those used with the dynamic thrust. (3) Deflection of Velocity Vector at End of Burning As indicated in section 7d(1), rigid body trajectories were integrated to take proper account of the angular motion of the rocket axis during burning and, in particular, to obtain corrections at the end of burning to the direction of motion as computed from the perfect trailing model. The corrections were obtained at the cost of only two rigid body integrations. This will now be explained. First, it is noted that if there were no launching disturbance (and therefore no jump) and if there were no components of wind and gravity normal to the launcher line, there would be no initial yaw, no initial yaw rate, and no forces or torques to produce yaw. The yawing and perfect trailing models of motion would then be identical. For present purposes jump is assumed to be zero, the problem of correcting for jump being discussed later in section 7g. In this section, it is assumed that corrections to the direction of motion at the end of burning, in the perfect trailing model of motion, are needed only as a result of (1) the normal component (g $\cos \varphi$) of gravity and (2) the normal components ($w_x \sin \varphi$ and w_z) of wind. The direction angles to be corrected are the inclination $$\theta_b = \tan^{-1} \left(\frac{\dot{y}}{x}\right)_b$$ of the tangent at the end of burning, and the lateral deflection, $(\frac{s}{v})_h$, of the tangent at the end of burning. If a function F_b of g cos ϕ , w_x sin ϕ , and w_z be represented by a truncated Taylor series, one has approximately (7.12) $$F_b(g \sin \phi = w_x \sin \phi = w_z = 0) + (\frac{\partial F_b}{\partial g \cos \phi})g \cos \phi$$ $$+ \left(\frac{\partial F_{b}}{\partial w_{x} \sin \varphi}\right)_{w_{x}} \sin \varphi + \left(\frac{F_{b}}{\partial w_{z}}\right)_{w_{z}}$$ Here the various derivatives are evaluated for g cos $\Psi = W_X$ sin $\Psi = W_Z = 0$, and any dependence on g sin Ψ and W_X cos Ψ is neglected. There is a similar equation for F_{b} , T_T where
T_T stands for the trailing model of motion. Inserting s/v in the parentheses of equation (7.12) and the corresponding trailing equation and repeating with θ inserted in the parentheses, one has $$\begin{split} (\frac{\dot{z}}{v})_{b} - (\frac{\dot{z}}{v})_{b, Tr} &= [\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial g \cos \varphi} - (\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial g \cos \varphi})_{Tr}]_{g} \cos \varphi \\ &+ [\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial w_{x} \sin \varphi} - (\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial w_{x} \sin \varphi})_{Tr}]_{w_{x}} \sin \varphi \\ &+ [\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial w_{z}} - (\frac{\partial (\frac{\dot{z}}{v})_{b}}{\partial w_{z}})_{Tr}]_{w_{z}} \end{split}$$ $$(7.13) \quad \theta_{b} - \theta_{b,Tr} = \left[\frac{\partial \theta_{b}}{\partial g \cos \varphi} - \left(\frac{\partial \theta_{b}}{\partial g \cos \varphi} \right)_{Tr} \right]_{g} \cos \varphi$$ $$+ \left[\frac{\partial \theta_{b}}{\partial w_{x} \sin \varphi} - \left(\frac{\partial \theta_{b}}{\partial w_{x} \sin \varphi} \right)_{Tr} \right]_{w_{x}} \sin \varphi$$ $$+ \left[\frac{\partial \theta_{b}}{\partial w_{y}} - \left(\frac{\partial \theta_{b}}{\partial w_{y}} \right)_{Tr} \right]_{w_{y}}$$ The six bracketed expressions in equations 7.13 are not all different since, as will be shown below, $$\frac{\partial \theta_b}{\partial w_x \sin \varphi} = -\frac{\partial \left(\frac{s}{v}\right)_b}{\partial w_s} \text{ and } \frac{\partial \theta_b}{\partial w_s} = \frac{\partial \left(\frac{s}{v}\right)_b}{\partial w_x \sin \varphi}$$ Using these relationships and defining $$C_{1} = \left[\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial g \cos \varphi} - \left(\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial g \cos \varphi}\right)_{Tr}\right] g$$ $$C_{3} = -\left[\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial w_{x}} - \left(\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial w_{x}}\right)_{Tr}\right]$$ $$= \left[\frac{\partial \theta}{\partial w_{x} \sin \varphi} - \left(\frac{\partial \theta}{\partial w_{x} \sin \varphi}\right)_{Tr}\right]$$ $$C_{4} = -\left[\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial w_{x} \sin \varphi} - \left(\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial w_{x} \sin \varphi}\right)_{Tr}\right] = -\frac{\partial \left(\frac{\dot{s}}{v}\right)_{b}}{\partial w_{x} \sin \varphi}$$ $$= -\left[\frac{\partial \theta}{\partial w_{s}} - \left(\frac{\partial \theta}{\partial w_{s}}\right)_{Tr}\right] = -\frac{\partial \theta}{\partial w_{s}}$$. and using the fact that $$\frac{\partial \theta_b}{\partial \kappa \cos \phi} - (\frac{\partial \theta_b}{\partial \kappa \cos \phi})_{\text{Tr}}$$ is negligible (see equation (7.17) and section 7e(1)(b)), it is possible to write equations (7.13) in the form $$\left(\frac{\dot{z}}{v}\right)_b - \left(\frac{\dot{z}}{v}\right)_{b, Tr} = c_1 \cos \varphi - c_{4w_x} \sin \varphi - c_{3w_x}$$ (7.14) $$\theta_b - \beta_{b, Tr} = C_{3}w_x \sin \varphi - C_{4}w_z$$ The validity of $$\frac{\partial \theta_{b}}{\partial w_{x} \sin \varphi} = -\frac{\partial (\frac{z}{v})_{b}}{\partial w_{z}}$$ can be seen by observing that both $$\frac{\partial \theta_{b}}{\partial (-w_{x} \sin \phi)} \text{ and } \frac{\partial (-v_{y})}{\partial w_{z}}$$ are the derivatives with respect to a normal component of wind, of the angle through which the tangent to the trajectory is deflected in the direction of the normal component of wind. Similarly, $$\frac{\partial \theta_b}{\partial \mathbf{w}_z}$$ and $\frac{\partial (\frac{\mathbf{z}}{\mathbf{v}})_b}{\partial \mathbf{w}_x \sin \varphi}$ are both the derivatives of the angle through which the tangent to the trajectory is deflected in the direction of the vector product of the launcher line vector times the wind vector. To evaluate the C's, one rigid body trajectory was integrated with gravity and no wind for $\Psi=0$, and another was integrated with cross wind $(w_z=40~{\rm knots})$ and no gravity for $\Psi=0$. The corresponding trailing solutions were readily obtained by integration of the much simpler equations of the trailing model, which were adjusted to produce the same velocity at end of burning (v_b) as the yawing model. The trailing trajectory with cross wind was computed for $\Psi=90^\circ$ instead of 0° , so that y in the trailing trajectory corresponded to x in the rigid body trajectory, and also w_x rather than w_z was made equal to 40 knots so that x in the trailing trajectory corresponded to x in the rigid body trajectory. Actually, there is a simple analytic expression in the perfect trailing model for deflection in the case of cross wind. Thus, the general equations of section 7a without the Coriolis terms yield $$\frac{\ddot{z}}{\dot{z}-w_z}=\frac{A}{v_a}-E_a=\frac{\ddot{z}}{\dot{z}}$$ Integrating, one obtains $$\frac{\dot{z} - w_z}{-w_z} = \frac{\dot{x}}{\dot{x}_0}$$ and therefore (7.16) $$(\dot{z}/v)_{b, Tr} = w_z(\frac{1}{v_b} - \frac{\dot{x}_b}{v_b \dot{x}_o}) \doteq w_z(\frac{1}{v_b} - \frac{1}{v_o})$$ Results obtained by the application of this formula were in good agreement with the results of the trajectories integrated for perfect trailing with cross wind considered. It was found that $$(7.17) \ \alpha \left[\frac{\partial \theta_h}{\partial \alpha \cos \phi} - \left(\frac{\partial \theta_h}{\partial \alpha \cos \phi} \right)_{Tr} \right] \doteq \left(\frac{\dot{y}}{\dot{x}} \right)_b - \left(\frac{\dot{y}}{\dot{x}} \right)_{b, Tr} = -0.66^{\circ} + 0.63^{\circ} = -0.03 \text{ degree}$$ = -0.0005 radian $$(7.18) \quad C_1 = g \left[\frac{\partial (\dot{z}/v)_b}{\partial g \cos \varphi} - \left(\frac{\partial (\dot{z}/v)_b}{\partial g \cos \varphi} \right)_{Tr} \right] = \left(\frac{\dot{z}}{\dot{x}} \right)_b - \left(\frac{\dot{z}}{\dot{x}} \right)_{b, Tr} = 0.0017 \text{ radian } -0 \text{ radian}$$ = 0.0017 radian $$(7.19) \quad C_{3} = -\left[\frac{\partial (\dot{z}/\nabla)_{b}}{\partial w_{z}} - (\frac{\partial (\dot{z}/\nabla)_{b}}{\partial w_{z}})_{Tr}\right] = -\frac{100}{40} \left[(\dot{\dot{z}})_{b}_{\phi} - 40(\frac{1}{\nabla_{b}} - \frac{1}{\nabla_{o}})\right] = 0.0021 - 0.0793$$ $$w_{z} = 40$$ $= 0.0028 \, \text{rad/} 100 \, \text{kts}$ $$(7.20) C_4 = -\left[\frac{\partial \theta_b}{\partial \mathbf{w}_z} - \left(\frac{\partial \theta_b}{\partial \mathbf{w}_z}\right)_{\mathrm{Tr}}\right] \doteq -\frac{100}{40} \left(\frac{\dot{\mathbf{y}}}{\dot{\mathbf{x}}}\right)_b = 0.0146 \text{ radian/100 knots}$$ $$\mathbf{w}_z = 40$$ (An equal sign with a dot over it means "approximately equals.") Two other C's are also used in the range table formulas of section 7e. They are C2 = drift coefficient after burning (see section 7e(1)), and (7.21) $$C_5 = -\frac{\partial (\frac{z}{v})_b}{\partial w_z} = \frac{\partial \theta_b}{\partial w_x \sin \varphi} = 0.085 \text{ radian/100 knots}$$ # e. Range Table Formulas with Allowances for Yawing Motion - (1) Allowances for Yaw with No Wind - (a) Drift Under no wind conditions, there is at the end of burning a small lateral deflection of the direction of motion as noted above in section 7d(3), which results from yawing motion. After burning, still under no wind conditions, there is also a yawing motion which leads to forces normal to the trajectory. Since in the after burning period there is no thrust and the spin is more nearly constant, the motion is estimated using classical theory without rigid body integrations. The average aerodynamic normal force is directed t: the right of the plane of fire if the spin is right-handed and the moment of the normal forces is overturning. This produces a right drift. The theory of drift has been given by McShane, Kelley, and Reno (reference (k)), by Moulton (reference (1)), and by Fowler, Gallop, Lock, and Richmond (reference (m)). In their various developments of the theory simplifying assumptions are made after very complex analyses. It perhaps gives more insight into the theory if the simplifying assumptions are made at the outset, as will now be done. Instead of considering the actual oscillatory yaw, one considers the mean yaw estimated using the yaw of repose theory. The latter is a yaw of such amplitude and orientation as to be aerodynamically compatible with the time rate of change, θ , of the inclination of the trajectory. For constant θ , consider a reference frame turning with an angular velocity, θ , about the s axis. The shell axis and the angular momentum vector, H, would be invariant in this frame. The time rate of change, \hat{H} , of H with respect to an inertial frame, would then be the vector product of the angular velocity vector, θe_2 , of the reference frame and the vector H, e_2 being a unit vector parallel to the s axis. Thus, Since the z axis is approximately normal to the shell axis, one has approximately $$(7.23) H = ANe_1 + B\theta e_2$$ el being a unit vector parallel to the shell axis, N being the spin, and A and B being moments of inertia about the longitudinal and transverse axes. Whence $$(7.24) \qquad \dot{H} = \dot{\theta}_{e_z} \times H = AN\dot{\theta}_{e_z} \times e_1$$ This equals the torque on the shell due to the aerodynamic normal forces. If the only aerodynamic torque considered to be acting is the overturning torque, the axis of this moment must be normal to the z axis since it lies along the vector ez x el. The plane of yaw, which is normal to the axis of the overturning moment, must accordingly contain the z axis. Thus the yaw of repose is to the right or left. Resolving the moment vector along ez x el, one finds $$(7.25) \qquad \text{ANO} = - \rho v^2 d^3 K_M \sin \delta_n$$ where K_M is the overturning moment coefficient and δ_r is the yaw of repose, being positive to the right. The effect of this lateral yaw on the deflection of the trajectory is given by the differential equation
(7.26) $$\dot{z} = -E\dot{z} + \frac{1}{m} \rho v^2 d^2 K_L \sin \delta_r$$ K_L being the aerodynamic lift coefficient. Eliminating $\sin \delta_r$ from these two equations and replacing -E with x/x (see section (a), the differential equation for a becomes $$\ddot{z} - \frac{\ddot{x}}{\dot{x}} \ddot{z} = \frac{AN\dot{\theta}K_L}{mdK_M}$$ Considering x, x, and x to be known functions of time and remembering that tan $\theta = y/x$ and therefore $\theta = -gx/v^2$, this differential equation has the solution (7.28) $$z = z_b + \frac{\dot{z}_b}{\dot{x}_b} (x - x_b) + \frac{A_R}{md} \int_{t_b}^{t} \dot{x} \int_{t_b}^{t} \frac{NK_L}{v^2 K_M} dtdt$$ the subscripts "b" indicating evaluation at the end of burning. Essentially this result is attributed to Mayevski by Fowler, Gallop, Lock, and Richmond. It is also the last equation of the Kelley-McShane report of reference (n). Upon integration by parts, assuming the spin N and the ratio K_L/K_M of aerodynamic coefficients do not vary and that $$z_b - \frac{\dot{z}_b}{\dot{x}_b} x_b$$ is negligible, and noting that $$\frac{\dot{z}_b}{\dot{x}_b} = \frac{\dot{z}_b}{v_b \cos \varphi} = c_1$$ the equation for drift becomes (7.29) $$z = C_{1x} + C_{2} \{x \int_{t_{h}}^{t} \frac{dt}{v^{2}} - \int_{t_{h}}^{t} \frac{x}{v^{2}} dt \}$$ which is the formula by which drift was computed for the T-132 range table. Here C_2 , the drift constant, is theoretically an average value of Actually, C_2 was determined from observed values of drift since, as with many projectiles, the observations were not consistent with the theoretical value of C_2 . By observed values of drift is meant observed deflections corrected for wind, Coriolis force, and lateral jump. The lateral jump, however, was negligible in the data used (see section 7g). Since dispersion of the observed drift was large, as can be seen in the table below, a value $$C_2 = 286.5 \text{ yd}^2/\text{sec}^3$$ which minimises the sum of the squares of the differences between the measured and computed values of drift (expressed as a percentage of horizontal range) was used in preparing the range table. In this computation the observed values of drift at four seconds time of flight were neglected. These values were obtained in the firings of the first phase (described in section 5a), which gave an unexplained lateral displacement as compared with results obtained in the second phase of firing. The theoretical value of C2, indicated above, is 554 yd²/sec³. Drift was required in the range table only for the 70°F propellant temperature; therefore, only 70°F observations were used to obtain C₂. However, drift for 30 and 110°F propellant temperatures was obtained from observed and corrected deflections and there may be interest in the discrepancies between these values and the computed values for the propellant temperature of 70°F. Using the notation s_e = s (observed, corrected) - s (range table) the following is a table of s, the mean measured value of drift for each condition, σ , the standard deviation of the measured drift, and ϵ_s , the mean discrepancy in drift. Drift of the T-132 Rocket | Approximate
Time of Flight | Propellant
Temperature | 2 | - σ ₂ | $\bar{\epsilon}_{\mathbf{z}}$ | | |-------------------------------|---------------------------|----------------------|--------------------------|-------------------------------|--| | sec | •F | yds | yds | yds | | | 4
7.5
11.5 | 70
70
70 | 1.3
19.0
39.1 | ±1.6
±4.6
±9.2 | -4.7
1.8
-1.6 | | | 4
7.5
11.5 | 30
30 | 0.5
14.2
NOT (| ±2.9
±2.7
DBSERVED | -5.8
-3.2 | | | 4
7.5
11.5 | 110
110 | 1.6
25.4
NOT (| ±2.1
±4.3
DBSERVED | -4.6
6.8 | | (b) Effect of Yaw on Range and Altitude The rigid body trajectory integrated with no wind, g = 32.2 ft/sec², and $\phi = 0$, yielded a value of $$\theta_b = \dot{v}_b / \dot{x}_b = -0.66^{\circ}$$ The perfect trailing trajectory integrated for the same conditions yielded a value of $$\theta_h = -0.63^{\circ}$$ The difference between these quantities is much smaller than the dispersion in θ_b from round to round. For other values of ϕ , the component of g, normal to the launcher line, would be smaller and the difference between values of θ_b yawing and θ_b trailing would be less than 0.03 degree. Thus, no correction of the perfect trailing trajectories was necessary to take account of the effect of gravity on θ_b . This result was anticipated. - (2) Effects of Range Wind - (a) Effect on Range and Altitude Let ϕ_a be the inclination at the mussle of the trajectory relative to the air mass, and let x_a be the horisontal distance in the moving air along the line of fire. Then $$x_a = x - w_x t$$ and $$\left(\frac{\partial \mathbf{x_{a}}}{\partial \mathbf{w_{x}}}\right)_{\mathrm{Tr}} = \left(\frac{\partial \mathbf{x_{a}}}{\partial \phi_{a}} \frac{\partial \phi_{a}}{\partial \mathbf{w_{x}}} + \frac{\partial \mathbf{x_{a}}}{\partial \mathbf{v_{o, a}}} \frac{\partial \mathbf{v_{o, a}}}{\partial \mathbf{w_{x}}}\right)_{\mathrm{Tr}}$$ For the model which yaws during burning, it is assumed that the effective φ_a is the true $\varphi_a + (\theta_{a,b}) - (\theta_{a,b})_{Tr}$. Thus $$(7.30) \qquad \frac{\partial x_{a}}{\partial w_{x}} = \frac{\partial x_{a}}{\partial \varphi_{a}} \left[\frac{\partial \varphi_{a}}{\partial w_{x}} + \left(\frac{\partial \theta_{a,b}}{\partial w_{x}} \right) - \left(\frac{\partial \theta_{a,b}}{\partial w_{x}} \right)_{Tr} \right] + \frac{\partial x_{a}}{\partial v_{0,a}} \frac{\partial v_{0,a}}{\partial w_{x}}$$ But $$\left(\frac{\partial \theta_{\mathbf{A}}}{\partial \mathbf{w}_{\mathbf{x}}}\right)_{\mathbf{W}=0} = \left(\frac{\partial \theta}{\partial \mathbf{w}_{\mathbf{x}}} + \frac{\sin \theta}{\mathbf{v}}\right)_{\mathbf{W}=0}$$ which can be verified by differentiating $$\dot{x}$$ tan $\theta = \dot{y}$ and $$(\dot{x} - w_x) \tan \theta_a = \dot{y}$$ with respect to $w_{\mathbf{x}^0}$ taking into account that $\hat{\mathbf{x}}$ and $\hat{\mathbf{y}}$ depend on $w_{\mathbf{x}^0}$. In particular, $$\frac{\partial \phi_{B}}{\partial \mathbf{w}_{\mathbf{x}}} = \frac{\sin \phi}{\mathbf{v}_{0}}$$ since $\theta = \varphi$ at t = 0. Similarly, $$\frac{\partial \nabla_{O,B}}{\partial W_{-}} = -\cos \Phi$$ is verified by differentiating $$v_{0,a}^2 = (\dot{x}_0 - w_x)^2 + \dot{v}_0^2$$ 1.00 Substituting from equation (7.30) for $\frac{\partial x_8}{\partial w_r}$ $$\frac{\partial \mathbf{x}}{\partial \mathbf{w_x}} = \frac{\partial \mathbf{x_a}}{\partial \mathbf{w_x}} + \mathbf{t} = \frac{\partial \mathbf{x_a}}{\partial \phi_a} \left[\frac{\sin \phi}{\mathbf{v_o}} + (\frac{\partial \theta_b}{\partial \mathbf{w_x}}) - (\frac{\partial \theta_b}{\partial \mathbf{w_x}}) \right] - \frac{\sin \theta_b - \sin \theta_b - \sin \theta_b}{\mathbf{v_b}} - \frac{\partial \mathbf{x_a}}{\partial \mathbf{v_{o,a}}} \cos \phi + \mathbf{t}$$ or (7.31) $$\frac{\partial x}{\partial w_x} \doteq \frac{\partial x}{\partial \varphi} \left(\frac{1}{v_0} + C_3 \right) \sin \varphi - \frac{\partial x}{\partial v_0} \cos \varphi + t$$ Here $\sin\theta_b - \sin\theta_{b,Tr}$ is negligible for $\phi = 0$, as noted in section 7e(1)(b). Also, all derivatives are evaluated at w = 0, where $x_a = x$, and $\phi_a = \phi$. Similarly, (7.32) $$\frac{\partial y}{\partial w_x} = -\frac{\partial y}{\partial v_0} \cos \varphi + \frac{\partial y}{\partial \varphi} (\frac{1}{v_0} + C_3) \sin \theta$$ These two equations, appropriately modified for the units of the range table, are those used to tabulate $$\frac{\partial x}{\partial w_x}$$ and $\frac{\partial y}{\partial w_x}$ (see Appendix G). # (b) Effect on Deflection The azimuth of motion at the end of burning is the asimuth of the line of fire plus For the rate of change of azimuth with respect to w_{x} , one has then, since φ is independent of w_{φ} , (7.33) $$\frac{\partial (\tan^{-1} \frac{\dot{z}_h}{\dot{x}_h})}{\partial w_x} = \frac{1}{1 + (\frac{\dot{z}}{\dot{x}})_b^2} \frac{\partial (\frac{\dot{z}}{\dot{v}})_b}{\partial (w_x \sin \phi)} \tan \phi = -\frac{1}{1 + (\frac{\dot{z}}{\dot{x}})_b^2} C_4 \tan \phi$$ C_L having the definition given in section 7d(3). The value of C_L is 0.0146 radians/100 knots. Since the derivative indicated on the left-hand side of equation (7.33) is to be evaluated at $w_X \approx 0$, the right-hand side becomes - C_L tan ϕ , if $\phi < 90^{\circ}$. Therefore, to correct for deflection resulting from range wind, the asimuth of the line of fire must be increased by an amount 0.0146 w_X tan ϕ radians, w_X being in hundreds of knots and ϕ having a value such as to make tan ϕ finite. This correction appears as a note accompanying the range table (Appendix G). ### (3) Effects of Cross Wind # (a) Effect on Deflection As previously discussed (section 7d(1)), motion during burning is sensitive to the yaw. When there is no thrust, a perfect trailing model trajectory is adequate for computing the effects of cross wind. For the T-132 rocket, the effect of a cross wind on deflection is computed therefore from the particle trajectory from the end of burning, the conditions at the end of burning having been computed by rigid body integrations. . The perfect trailing differential equation for \boldsymbol{s} with cross wind $\boldsymbol{w}_{\boldsymbol{z}}$ is (7.34) $$\ddot{z} = (\frac{A}{v_{B}} - E_{B})(\dot{z} - w_{Z}) = \frac{\ddot{x}}{\dot{x}}(\dot{z} - w_{Z})$$ The solution for $\mathbf{z}_0 = \dot{\mathbf{z}}_0 = 0$ is $$\dot{z}_{Tr} = w_z(1 - \frac{\dot{x}}{\dot{x}_0})$$ and $$z_{\text{Tr}} = w_z(t - \frac{x}{x_0})$$ To obtain s based on yawing motion during burning and perfect trailing thereafter, consider the expansion for $s-s_{Tr}$ as a power series in $x-x_b$. It is first noted that, for $x>x_b$, $$\frac{\mathrm{d}^2 z}{\mathrm{d} z^2} \equiv \frac{\ddot{z}\dot{x} -
\ddot{z}\ddot{x}}{\dot{x}^3} = \frac{\ddot{z}(\dot{z} - w_z) - \ddot{z}\ddot{x}}{\dot{x}^3}$$ $$- = -\frac{\ddot{z}}{\dot{z}^3} w_z = (\frac{d^2z}{dz^2})_{Tr}$$ assuming that, for $t > t_b$, x and x are not appreciably affected by yawing when $t < t_b$. Therefore, the higher derivatives of $s - s_{Tr}$ with respect to x are considered to vanish. The expansion is then $$\mathbf{z} - \mathbf{z}_{\mathrm{Tr}} = \mathbf{z}_{\mathrm{b}} - \mathbf{z}_{\mathrm{b},\mathrm{Tr}} + (\mathbf{x} - \mathbf{x}_{\mathrm{b}})[(\frac{\mathrm{d}\mathbf{z}}{\mathrm{d}\mathbf{x}})_{\mathrm{b}} - (\frac{\mathrm{d}\mathbf{z}}{\mathrm{d}\mathbf{x}})_{\mathrm{b},\mathrm{Tr}}]$$ Whence, after dropping $z_b - x_b (\frac{dz}{dx})_b$ and $z_{b,Tr} - x_b (\frac{dz}{dx})_{b,Tr}$ $$\mathbf{z} \stackrel{\bullet}{=} \mathbf{z}_{\mathrm{Tr}} + \mathbf{x} \left[\left(\frac{\dot{\mathbf{z}}}{\dot{\mathbf{x}}} \right)_{b} - \left(\frac{\dot{\mathbf{z}}}{\dot{\mathbf{x}}} \right)_{b, \mathrm{Tr}} \right]$$ Differentiating $$\frac{\partial \mathbf{z}}{\partial \mathbf{w}_{\mathbf{z}}} = \mathbf{t} - \frac{\mathbf{x}}{\dot{\mathbf{x}}_{0}} + \mathbf{x} \frac{\partial}{\partial \mathbf{w}_{\mathbf{z}}} \left[\left(\dot{\mathbf{x}}^{\dot{\mathbf{z}}} \right)_{b} - \left(\dot{\mathbf{x}}^{\dot{\mathbf{z}}} \right)_{b, \mathbf{Tr}} \right]$$ or (7.35) $$\frac{\partial z}{\partial w_z} = t - (\frac{1}{v_0} + C_3)x \sec \varphi$$ using $$c_3 = \left[\left(\frac{\partial \dot{z} / \dot{x}}{\partial w_z} \right)_{b, Tr} - \left(\frac{\partial \dot{z} / \dot{x}}{\partial w_z} \right)_{b} \right] \cos \varphi$$ as defined in section 7d(3), and assuming $\frac{\partial x}{\partial w_z}$ to be negligible. This formula, properly modified to yield s in yards where the w_z unit is 100 knots, is used to compute deflection due to cross wind for range tables (see Appendix G). The perfect trailing term in C3, when determined in closed form from the equation $$\dot{z}_{Tr} = w_g (1 - \frac{\dot{x}}{\dot{x}_0})$$ agreed quite satisfactorily with the value obtained from an integrated trajectory; in units used for the range table $C_3 = 0.0028$ radian/100 knots. # (b) Effect on Range and Altitude The deflection effect given in equation (7.35) is the only effect of a cross wind tabulated in the range table. However, a cross wind during burning (whether a uniform wind or one applicable only during burning) will, because of the spinning of the rocket and the consequent precessional motion, cause a windage jump and therefore affect x and y. ..0. Continued cross wind after the end of burning has negligible effect on x and y. Thus, the windage jump (effect on angle of departure) can be generated by multiplying $$\frac{\partial \theta_b}{\partial \mathbf{w}_z}$$ by the indicated wind. This value, since it does not involve the effects of gravity, is independent of the angle of elevation. Therefore, with C_L defined to be $$\left(\frac{\partial \theta_b}{\partial \mathbf{w_z}}\right)_{\varphi=0} = -\left(\frac{\dot{\mathbf{y}_b}/\dot{\mathbf{x}_b}}{\mathbf{w_z}}\right)_{\varphi=0} = 0.0146 \text{ radian/100 knots}$$ (computed from a rigid body trajectory, section 7d(3)), one must correct for this effect of a cross wind by increasing the angle of elevation by the amount $C_{\perp}w_{z}$ radians, where the w_{z} unit is 100 knots. This correction appears as a note accompanying the range table (see Appendix C). # (4) Range Table Allowance for Non-Uniform Wind The formulas given in sections 7e(2) and 7e(3) for range wind effect on x and y and for cross wind effect on deflection assume that the wind is uniform. A uniform wind should be interpreted to represent some type of average of the actual winds prevailing, and it must be noted that no specification is made as to how a uniform wind is to be computed. (To do so, weighting factors would be needed.) But if wind after burning differs from wind during burning (which plays the more important role), the two must be treated separately, as suggested in the notes to the tables (Appendix G). This case may easily occur if wind varies markedly with the altitude of the rocket. Note also that formulas given in sections 7e(2) and 7e(3) for range wind effect on deflection and for cross wind effect on x and y involve only wind during burning. Consequently, non-uniform winds do not affect these formulas. The notes accompanying the range table (Appendix G) recommend that in the event the rocket trajectory is subjected to a non-uniform wind, the wind effects be obtained from the tables (which employed the formulas of sections 7e(2) and 7e(3)) using the ballistic wind determined from the wind acting during the after-burning portion of the trajectory. In addition, the angle of elevation and asimuth angle should be corrected for the effect of the differential wind during burning, i.e., the wind whose range component is range wind during burning minus ballistic range wind after burning, and whose cross component is cross wind during burning minus ballistic cross wind after burning. The effect of the differential range wind component on angle of elevation can be obtained immediately assuming that $$\frac{\partial \phi}{\partial w_x} = \frac{\partial \theta_b}{\partial w_x}$$ It is seen that this can be expressed in terms of C_5 as defined in section 7d(3) $$c_5 = \frac{\partial \theta_b}{\partial w_x \sin \varphi} = -\frac{\partial (\frac{z}{v})_b}{\partial w_x}$$ Giving (7.36) $$\frac{\partial \theta}{\partial w_{\tau}} = c_5 \sin \varphi$$ $C_5=0.084$ radian per 100 knots. Hence, the effect of each 100 knots of range wind during burning in excess of ballistic range wind after burning is to increase the angle of elevation by the amount $C_5 \sin \varphi$ radians or $180/\pi$ $C_5 \sin \varphi$ degrees. The correction to the sight angle necessary to score a hit is the negative of this quantity. This formula is quoted in the notes to the range table incorrectly as $180/\pi$ $C_3 \sin \varphi$. A "Change 1" to the range table, correcting the formula to read $$\frac{180}{\pi}$$ C₅ sin φ is being prepared by the Bureau of Ordnance in accordance with reference (o) which corrects a similar error in the formula for the effect of differential cross wind on deflection. This latter formula can be obtained immediately. From $$c_5 = -\frac{\partial \left(\frac{z}{z}\right)_b}{\partial w_z}$$ as given above, and from $$\mathbf{v}_{\mathbf{b}} = \dot{\mathbf{x}}_{\mathbf{b}} (\sec \theta)_{\mathbf{b}} \doteq \dot{\mathbf{x}}_{\mathbf{b}} \sec \Phi$$ it follows that (7.37) $$\frac{\partial \left(\frac{\dot{z}}{\tau}\right)_{b}}{\partial w_{z}} = -C_{5} \sec \varphi$$ Hence, the effect of each 100 knots of cross wind (blowing from left to right) during burning, in excess of ballistic cross wind after burning, is to decrease the asimuth of the launcher by the amount C₅ sec $$\Phi$$ radians This formula will be given in the notes accompanying the range table after Change 1 is entered in the form indicated in Appendix G. The adjustment of v_0 necessary to compensate for a range wind during burning, in excess of ballistic range wind, has also been examined. Using $$v_{ab}^2 = (\dot{x}_b - w)^2 + \dot{y}_b^2$$ $v_b^2 = \dot{x}_b^2 + \dot{y}_b^2$ $$\left(\frac{\partial \mathbf{v}_{\mathbf{b}}}{\partial \mathbf{w}_{\mathbf{x}}}\right)_{\mathbf{w}=0} = \left(\frac{\partial \mathbf{v}_{\mathbf{a}\mathbf{b}}}{\partial \mathbf{w}_{\mathbf{x}}}\right)_{\mathbf{w}=0} + \left(\frac{\dot{\mathbf{x}}_{\mathbf{b}}}{\mathbf{v}_{\mathbf{b}}}\right)_{\mathbf{w}=0} = \left(\frac{\partial \mathbf{v}_{\mathbf{a}\mathbf{b}}}{\partial \mathbf{v}_{\mathbf{a}\mathbf{a}}} \frac{\partial \mathbf{v}_{\mathbf{c}\mathbf{a}}}{\partial \mathbf{w}_{\mathbf{x}}} + \frac{\partial \mathbf{v}_{\mathbf{a}\mathbf{b}}}{\partial \mathbf{v}_{\mathbf{a}}} \frac{\partial \mathbf{v}_{\mathbf{a}\mathbf{b}}}{\partial \mathbf{w}_{\mathbf{x}}}\right)_{\mathbf{w}=0} + \left(\cos \theta_{\mathbf{b}}\right)_{\mathbf{w}=0}$$ and $$\frac{\partial \mathbf{v}_{ab}}{\partial \mathbf{\phi}_{a}} \doteq 0 \doteq (\cos \theta_{b})_{\mathbf{w}_{x}=0} - \cos \Phi$$ the formula $$\frac{\partial \mathbf{v_o}(\mathbf{effective})}{\partial \mathbf{w_x}} = \frac{\frac{\partial \mathbf{v_b}}{\partial \mathbf{w_x}}}{\frac{\partial \mathbf{v_b}}{\partial \mathbf{v_o}}} = \frac{(1 - \frac{\partial \mathbf{v_b}}{\partial \mathbf{v_o}})\cos \varphi}{\frac{\partial \mathbf{v_b}}{\partial \mathbf{v_o}}}$$ was derived. This formula, properly modified for range table units, can be applied to assess the necessary correction to initial velocity for a wind during burning in excess of the uniform wind. However, consideration of extreme plausible differences between the burning and after burning winds has indicated that the correction is an insignificant one. A ten knot difference, for example, at $\varphi=0$, would result in a correction to velocity at the end of burning of about four feet per second and this is hardly significant considering observed dispersions in maximum velocity (see Table 4, Appendix B). It should be noted that all wind effects quoted here and in the range table, as well as all other effects due to non-standard ballistic conditions, are given for 70°F propellant temperature only, although the basic AA trajectory data (sight angle and time of flight versus slant range and position angle) were determined for 30, 70, and 110°F propellant temperatures. ### f. Dispersion The total number of rounds fired at any given angle of elevation and propellant temperature was not sufficiently large to afford reliable dispersion data; available measurements indicate a dispersion in range to surface which is monotonic decreasing with time of flight (Figures 14-21, Appendix F). While it is not impossible that at burn-out the velocity, ballistic coefficient, range, and their respective dispersions could be so related as to produce such a result, no reasonable explanation withstood numerical investigation. Observed impact
patterns, corrected for atmospheric conditions and projectile mass before burning, for each angle of elevation and propellant temperature fired are given in Figures 14-21, Appendix F. For evaluation purposes, the effect of 1% change in density and of 0.1 second change in time of flight, as well as other differential effects, are included for 70°F propellant temperature. In Figure 17, Appendix F, slant range is used instead of x and y coordinates because the observations consisted only of radar range versus time. Examination of the scatter diagrams will show that two rounds fell far outside any reasonable limits in horizontal range. These rounds are marked "mavericks" and were considered too wild for use in the basic range table analysis. They were Round 2, 70°F propellant temperature, $\phi = 5°30°$, fired 20 February 1953; and Round 4, 30°F propellant temperature, $\phi = 1°30°$, fired 26 January 1953. Rounds 2, 3, and 5, 70°F propellant temperature, $\Phi = 5^{\circ}30^{\circ}$, fired 20 February 1953, fell outside any reasonable limits in deflection and were excluded from the drift analysis. For reasons indicated in paragraph 7e(1)(a), nonstandard propellant temperatures and short times of flight ($\Phi = 1^{\circ}30^{\circ}$) were not used in the drift analysis. For drift dispersion figures see section 7e(1)(a). See Table 6, Appendix B, for a summary of observed data. The bias in y shown in Figures 15, 16, 19, and 21, Appendix F, is attributable to jump which is discussed in the following paragraphs. # g. Jump It should be noted that the observed impact positions, when firing from the launcher installed on the modified 4inch gun mount (Figure 2, Appendix A), were about 15 mils above the range table trajectories for the actual elevation angles of the launcher. This is shown in Figures 15, 16, 19, and 21, Appendix F. The discrepancies are attributable to jump, which was confirmed by data showing the rocket height at the end of burning and also by special jump firings. These results are described below. Such discrepancies at impact did not arise when firing from the launcher installed on the box mount and in that case more complete data obtained at the end of burning (section 6b(3) and Table 5, Appendix B) indicated that jump was not in excess of five minutes (compare Table 5, Appendix B, with values in equation (7.17)). For the service mount, the determination of jump must, of course, await development of the mount. The usual definition of jump means little for this weapon. As with other rockets, the complex helical motion during burning focuses attention not upon the angle at which the rocket leaves the barrel but upon the direction of the velocity vector at the end of burning. If this direction (and, of course, position of the rocket at burn-out) is well determined, motion after burning is predictable. Let $(\theta_y, \theta_z)_b$ represent the angles which the velocity vector at the end of burning makes with the xs and xy planes, respectively, the y-axis being upward and the s-axis to the right. Jump, then, is defined as $(\theta_y, \theta_z)_b$, observed, minus the value of $(\theta_y, \theta_z)_b$ which would occur if there were no launching disturbance. In the special jump test (section 6a(2)) of the modified 4-inch gun mount, measurements of altitude and deflection were taken from two targets bracketing the end of burning in order to estimate the direction of the velocity vector at end of burning. Because the angles involved are small, let - (dy/dx) obs = inclination of the velocity vector with respect to the launcher line, observed by means of the two target impacts; - (dy) atd = inclination of the velocity vector with respect to the launcher line, determined from a rigid body trajectory with no wind and no jump; - $(\delta \frac{dy}{dx})_{wind}$ = inclination of the velocity vector with respect to the launcher line, scaled to the observed wind from a rigid body trajectory integrated with 40 knots cross wind and g = 0 (this definition implies that $\left(\delta \frac{dy}{dx}\right)_{\text{wind}}$ is the change in dy/dx due to cross wind); and $\theta_y = (\delta \frac{dy}{dx})_{jump} = vertical component of jump.$ Then (7.38) $$(\frac{dy}{dx})_{obs} = (\frac{dy}{dx})_{std} + (\delta \frac{dy}{dx})_{wind} + (\delta \frac{dy}{dx})_{jump}$$ if linearity is assumed. Prevalent range components of wind were too small to have an appreciable effect. $$(\delta \frac{dy}{dx})_{jump}$$ was determined from this equation, and $$\left(\delta \frac{dz}{dx}\right)_{jump}$$ defined as the lateral component of jump was found in a similar manner. Unfortunately, varying cross winds plagued the test and only two out of five rounds hit both targets. All five rounds, however, hit the second target. The angles which the lines, connecting the points of impact on this target with the mussle, made with the launcher line were observed. An analysis of these data similar to the above analysis produced the portion of these angles, $(\delta y/x)_{jump}$ and $(\delta s/x)_{jump}$, due to jump. Results of the analysis are: | Round No. | (δy/x) _{jump} | (8 g/x) jump | (8 dy) jump | (8 ds) jump | |-----------|------------------------|--------------|-------------|----------------------| | 1 | 50.11 | -3.61 | | ** m * | | 2 | 50.61 | -1.61 | | | | 3 | 59.31 | 3.11 | | | | 4 | 52.41 | 1.31 | 50.41 | 2.1 | | 5 | 52.31 | 3.21 | 57.01 | -41 | It was concluded that the lateral jump of the launcher as shown in Figure 2, Appendix A, is negligible, while vertical jump is of the order of one degree. The former conclusion was used in determination of the drift coefficient since observed deflections were not corrected for lateral jump (see section 7e(1)). In the regular firings for the range table, measurements of rocket height at the end of burning (section 6b(3)) also indicated a vertical jump of the same order of magnitude as that found in the special jump test. On several rounds the rocket was observed to be about 7.4 feet above the boresight line. This additional height, when combined with the expected trajectory drop due to gravity and thrust, yielded a jump of about 47 minutes. Although the heights were not measured on all rounds fired, the data records showed qualitatively that this jump was incurred for each round fired. There is ample evidence, therefore, to indicate that the range table trajectories for any launcher elevation should be well below the observed impact positions (shown in Figures 15, 16, 19, and 21, Appendix F) when firing from the modified 4-inch mount, and the discrepancies are a result of jump. ### 8. SUMMARY OF NUMERICAL RESULTS a. Thrust parameters used in the range table are for 30°F propellant temperature, A = 3293t, $t_b = 0.6147$, 70°F propellant temperature, A = 2302t + 345.3, $t_b = 0.6307$, and 110°F propellant temperature, A = 2739t + 410.8, $t_b = 0.5450$, where associated initial velocities are $\frac{1112}{3}$ yd/sec, $\frac{1188}{3}$ yd/sec, and $\frac{1234}{3}$ yd/sec, respectively. b. (1) To account for drag after burning, a polynomial in Mach number for $\gamma=1/C$ was obtained which minimized percentage errors in range. The minimizing polynomial was $\gamma=3.11-0.257~\text{M}^2$, where M is Mach number. The pattern of range discrepancies (computed values minus mean corrected observed values) in yards are listed below for four observed times of flight and three propellant temperatures. For evaluation purposes, discrepancies corresponding to the constant ballistic coefficient $\gamma=1/C=2.33$ at 70°F propellant temperature are included. | Discrepancies (yds) | (yds) | es | ci | an | 8 | cr | is | D | |---------------------|-------|----|----|----|---|----|----|---| |---------------------|-------|----|----|----|---|----|----|---| | | γ = | Y = 2.33 | | | |-----------|-----------------------------------|-----------------------------------|------------------------------------|-----------------------------------| | (Seconds) | 30°F
Propellant
Temperature | 70°F
Propellant
Temperature | 110°F
Propellant
Temperature | 70°F
Propellant
Temperature | | 4.0 | 9 | -10 | -15 | 53 | | 7•5 | 40 | 29 | -22 | 33 | | 11.3 | | - 2 | | - 82 | | 15.4 | | - 45 | | -226 | - (2) To account for drag during burning, the constant $\gamma = 2.33$ was adjusted to the average mass during burning, giving $\gamma = 1.94$. - c. The dynamic thrust curve, represented by an eighth degree polynomial, is given in Figure 11, Appendix E; for comparison with static thrust data see Figure 13, Appendix E. Other rigid body parameters are given in Table 7, Appendix D. #### d. The values $C_1 = 0.0017$ radians $C_2 = 286.5 \text{ yd}^2/\text{sec}^3$ $C_3 = 0.0028 \text{ radians/100 kts}$ $C_{L} = 0.0146$ radians/100 kts $C_5 = 0.084 \text{ radians/100 kts}$ when used in the proper formulas generate all yawing motion effects for the conditions of - (i) no wind - (ii) uniform range wind - (iii) uniform cross wind - (iv) wind during burning in excess of the uniform wind. The necessary formulas and instructions for their use are included in the Range Table, Appendix G, as revised by Change 1 (recommended in reference (o)). - e. (1) The rounds fired at any given angle of elevation and propellant temperature were not of sufficient number to establish reliable quantitative dispersion data. However, corrected observed impact patterns for each angle of elevation and propellant temperature fired are given in Figures 14 through 21, Appendix F; differential effects for 70°F propellant temperature are included. - (2) For the launcher, as installed on the modified 4-inch gun mount (see Figure 2, Appendix A), it was concluded that lateral jump was negligible while vertical jump was of the order of one degree. ### 9. DISCUSSION AND CONCLUSIONS The rocket T-132 (T-131), though perhaps not an entirely new concept in ballistics, provided a decidedly new type of problem in the production of a range table.
To some extent this report is directed toward the exhibiting of the unconventional exterior ballistic methods used in preparing the range table. Although quantitative dispersion measures were not found, acceptable magnitudes of dispersion were obtained in the tests. This, and other phenomena, indicated a consistency of performance of the rounds tested that was exceptionally good considering previous experiences with other lots of T-132 ammunition. The principal cause of the loss of ranging data during the Naval Proving Ground firings was not a result of poor performance of the round, but was a result of the inability to observe the inherently small splash on impact. One of the methods used in analysis of firing data was the determination of thrust parameters in such a manner as to allow the matching of observed slant ranges and radial velocities with the computed values at a selected time shortly after burn-out. This method, generally, offers advantage in range table production over methods which use directly measured (static or dynamic) accelerations, since this method is focused on accurately obtaining those quantities which determine the after-burning trajectory. The method had previously been successfully applied in determining thrust parameters for the 2475 FFAR Aircraft Firing Table, OP 1998. Originally, it was assumed (as indicated by static tests) that acceleration due to thrust could be treated as constant. Sperry Radio Doppler Chronograph instrumentation, however, gave clear and accurate information on this point; it showed, beyond reasonable doubt, that the acceleration increased markedly with time. The formulation for obtaining acceleration parameters due to thrust was then revised to allow for linear variation with time of flight. It was discovered that the drag function for the projectile type 6.1 planned for use with the T-132 rocket was a poor estimate of the true drag function. Rather than delay production of the range table while wind tunnel or other studies produced an "ad hoc" drag coefficient, a form factor expressed as a polynomial in Mach number was determined. This type of polynomial form factor had been previously developed and tested for use in such situations; it is obtained by application of a least squares iterative technique. Insofar as horizontal range and altitude under no wind conditions are concerned, it was found that the perfect trailing model computations would have been sufficient. Of course, the range table could not be useful without assessment of deflection or of wind effects, and any accurate assessment of deflection or of wind effects must take account of the angular motion during burning. The rigid body formulation used for this purpose is possibly more comprehensive than generally applied in the actual production of range tables. Even so, it is far from being complete. Magnus torque, for example, was neglected because indications are that large yaws are not involved in actual flight. It was shown that the required rigid body values (especially under wind conditions) were sensitive to the form of the thrust. A cross wind (or normal component of a range wind) causes a large initial yaw, and the extent to which the thrust quickly damps this initial yaw is dependent upon the form of the thrust versus time function. A method was devised which generated the dynamic thrust from the Sperry Radio Doppler Chronograph data. This dynamic thrust agreed well with the static thrust insofar as total impulse is concerned but exhibited a progressive burning rate which could not be inferred from data obtained statically. Derivations of deflection and wind effects formulas for rocket tables are not always easily available in the literature. Formulas of this type necessary for the T-132 rocket table are derived here for convenience of the reader and in order to exhibit the assumptions necessary to obtain them. ### 10. RECOMMENDATIONS ### a. Drag Discrepancies listed in the section "Ballistic Analysis" between observed slant ranges and those computed using either $\gamma=2.33$ or $\gamma=3.11-0.257$ M² are proof of a poor drag determination. Time limitations and ammunition requirements were such as to prevent further firings or tests to be conducted for this program, but it is recommended that for future ballistic programs involving the T-132 rocket a drag coefficient be obtained specifically for the purpose. AND THE REAL PROPERTY. ### b. Thrust The form of the dynamic thrust curve is curious. It shows a high degree of progressive burning (rapidly increasing thrust) which contrasts with the rather uniform thrust found in static tests (see Figure 11, Appendix E). It is recommended that studies be undertaken to determine the cause and design consequences of this phenomenon. ### c. Jump Upon production of the service mount, it is recommended that several mounts be sent to the Naval Proving Ground for jump determination. The technique employed should be that used for the test mount; i.e., two targets should be used which bracket the end of burning. From the vertical jump (end of burning) the necessary correction to angle of elevation can be computed. Also, if a non-zero lateral jump $\theta_{\rm g}$ (in radians) is observed, then, where x is horisontal range, the term $\theta_{\rm gx}$ must be added to the deflection obtained from the drift quoted in the range table. # d. Range Table Ammunition and Launcher Successful ranging measurements were not obtained on a considerable number of rounds fired as a result of the difficulty encountered in observing the small splash of the T-132 rocket on impact. Therefore, it is recommended that liveloaded T-131 rounds or T-132 rounds loaded with spotting charges be used in future range table firings of this missile. In order to obtain jump and dispersion effects more consistent with service firings, it is recommended that future anti-aircraft range table programs be conducted with the service launcher. ### 11. REFERENCES - (a) BUORD Conf ltr Re3d-WKB:hm S78-1(119) Ser 26269 of 28 Sept 1951 - (b) BUORD Conf ltr Re3d-WKB:bc S78-1(119) Ser 50323 of 12 Jan 1953 - (c) NAVPROV Conf ltr OK:ALJ:jlr All/3d439-2 Ser 32654 of 10 June 1953 - (d) NAVPROV Conf ltr OK:ALJ:dmf All/3d439-2 Ser 35060 of 3l Aug 1953 - (e) Final Report on Project 90-396D, Armour Research Foundation, Illinois Institute of Technology, of 31 Jul 1950 - (f) Final Report on Project 90-398D, Armour Research Foundation, Illinois Institute of Technology, of 31 Jul 1950 - (g) Redstone Arsenal Report No. 33, Project TU2-1005, of 3 Jan 1953 - (h) Thickol Corporation ltr Ser 53-3846 of 24 Mar 1953 - (i) NPG Conf Report No. 1216, "Ballistic Assessment of the AA Range Table for the 5"/38 Gun," of 15 Dec 1953 - (j) NOTS Conf Tech Memo RRB-45 of 30 Sept 1949 - (k) "Exterior Ballistics," by E. J. McShane, J. L. Kelley, and F. V. Reno, University of Denver Press, 1953 - (1) "New Methods in Exterior Ballistics," by Forrest Ray Moulton, University of Chicago Press, 1926 - (m) "The Aerodynamics of a Spinning Shell," by R. H. Fowler, E. G. Gallop, C. N. H. Lock, and H. W. Richmond, F. R. S., Philosophical Transactions of the Royal Society of London, Series A, Vol. 221, pp. 295-387 - (n) Ballistic Research Laboratories Report No. 446, Aberdeen Proving Ground, Maryland, 29 Jan 1944 (Revised 2 Dec 1944) - (o) NAVPROV Conf ltr OK:WEB:jlr All/3d439-2 Ser 37479 of 29 Dec 1953 15 m CONTINENTIAL 100000 Y. Mitchell Camera, 10" lens (impact position angle and time of flight) Wind Measuring Set End of Burning Fastax Camera, 35mm lens (muszle velocity) Sperry Radio (mus Doppler (mus Chronograph (velocity, acceleration, slant range and time during burning) Launcher Bowen Camera, 12" Mitchell Camera, (trajectory angle rocket height at burnout) ... 1 Mitchell Camera, 6" let Bowen Camera, 12" lens (impact position angle and time of filght) Askania Theodolite, (impact position angle and time of (flight) Bowen Camera, 12" lens, Mitchell Camera, 6" lens 60 cm lens > ASORPHINE ECOTORER SCHEMATIC LAYOUT OF BALLISTIC ! > > CONTINUITIAL THE PARTY OF THE PARTY OF The state of the second APPRIDIT R MARKET THE SERVICE STREET 2.75-Ins Dots are al ir ork or (ri ir Cscillogra Carin C a era '11. OMED Sympa MIG TALL # TABLE 1 PHYSICAL MEASUREMENTS OF ROUNDS FIRED | | Unburnt Condition | Burnt
<u>Condition</u> | |---|-------------------|---------------------------| | Rocket Weight (pounds) | 5•39 | 3.98 | | Center of gravity* (inches) | 4.82 | 5.47 | | Axial Moment of Inertia (pound-inches-squared) | 5•93 | 4.75 | | Transverse Moment of Inertia (pound-inches-squared) | 57.2 | 46.9 | | Length (from base of motor to
tip of nose fuse) (inches) | 12.6 | 12.6 | ^{*} The center of gravity position was measured from the base of the rocket motor. The above data represent the average of measurements on two rounds for each condition. The rounds were from the lot of ammunition used for the ballistic firings. # CONFIDENTIAL # TABLE 2 RANGE TABLE FIRING CONDITIONS | Launcher Elevation Angle | Propellant
Temperature | Number of
Rounds
Fired | |--------------------------|---------------------------|------------------------------| | 1 30 | 30 | 10 | | 1 30 | 70 | 14 | | 1 30 | 110 | 10 | | 2 45 | 30 | 8 | | 2 45 | 70 | 11 | | 2 45 | 110 | 7 | | 5 30 | 70 | 13 | | 10 00 | 30 | 4 | | 10 00 | 70 | 10 | | 10 00 | 110 | 7 | | 15 00 | 70 | 4 | | TABLE 3 | | OBSERVED MUZZLE | VELOCITIES | | |---|---|--|---|--| | Date
<u>Fired</u> | Round
Number | Propellant
Temperature | Launcher
Elevation | Muzzle
Velocity
<u>feet/second</u> | | 2-2-53
2-2-53
2-2-53
2-2-53 |
5
6
7
8 | 30
30
30
30 | 1 30
1 30
1 30
1 30 | 1092
1121
1121
1114
1112 Average | | 2-2-53
2-2-53
2-2-53
2-16-53
2-16-53
2-16-53
2-16-53
2-16-53 | 1
2
3
4
1
4
6
7
8 | 70
70
70
70
70
70
70
70 | 1 30
1 30
1 30
1 30
2 45
5 30
5 30
10 00 | 1197
1173
1184
1187
1200
1180
1197
1188
1187 | | 2-16-53
2-16-53
2-16-53
2-16-53 | 10
11
12
14 | 110
110
110
110 | 10 00
10 00
10 00
2 45 | 1235
1226
1240
<u>1234</u>
1234 Average | TABLE 4 # OBSERVED MAXIMUM VELOCITIES, WITH CORRESPONDING SLANT RANGES AND TIMES | Date
Fired | Round
Number | Launcher
Elevation | Propellant
Temperature | Maximum
Velocity
feet/second | Slant
Range
feet | Time ** se conds | |---------------|-----------------|-----------------------|---------------------------|------------------------------------|------------------------|------------------| | 2-2-53 | 8 | 1 80 | 30 | 2642 | 1064 | 0.61 | | 2-2-53 | 1 | 1 30 | 70 | 2617 | 1231 | 0.67 | | 2 -2 -55 | 2 | 1 30 | 70 | 2702 | 1021 | 0.58 | | 2-2-58 | 8 | 1 50 | 70 | 2576 | 1141 | 0.66 | | 2-2-53 | 4 | 1 30 | 70 | 2687 | 1028 | 0.59 | | 2-13-53 | 1 | 1 30 | 70 | 2675 | 1038 | 0.60 | | 2-13-53 | 3 | 1 30 | 70 | 2670 | 1111 | 0.65 | | 2-2-55 | 9 | 1 30 | 110 | 2769 | 1027 | 0.56 | | 2 -2 -53 | 10 | 1 50 | 110 | 2581 | 1320 | 0.72 | | 2 -2 -53 | 11 | 1 30 | 110 | 2669 | 1215 | 0.65 | | 2-2-53 | 12 | 1 30 | 110 | 2645 | 1261 | 0.67 | | 2 -2 -53 | 13 | 1 30 | 110 | 2815 | 873 | 0.49 | | 2 -2 -53 | 15 | 1 50 | 110 | 2800 | 1091 | 0.56 | | 2-18-53 | 1 | 2 45 | 3 0 | 2622 | 1038 | 0.63 | | 2-18-53 | 2 | 2 45 | 3 0 | 2528 | 1116 | 0.66 | | 2-18-53 | 8 | 2 45 | 3 0 | 2531 | 1267 | 0.74 | | 2-18-53 | 4 | 2 45 | 30 | 2628 | 1041 | 0.63 | | 2-19-53 | 1 | 2 45 | 3 0 | 2618 | 1119 | 0.66 | | 2-19-53 | 2 | 2 45 | 3 0 | 2606 | 1122 | 0.65 | | 2-19-53 | 3 | 2 45 | 3 0 | 2524 | 1197 | 0.67 | | 2-13-53 | 6 | 2 45 | 70 | 2723 | 962 | 0.55 | | 2-13-53 | 7 | 2 45 | 7 0 | 2737 | 1038 | 0.58 | | 2-13-53 | 8 | 2 45 | 70 | 2709 | 1121 | 0.62 | | 2-13-53 | 9 | 2 45 | 70 | 2612 | 1265 | 0.71 | | 2-16-53 | 2 | 2 45 | 7 0 | 2681 | 1093 | 0.60 | | 2-16-53 | 3 | 2 45 | 70 | 2 692 | 1157 | 0.63 | | 2-16-53 | 14 | 2 45 | 110 | 2750 | 1036 | 0.56 | | 2-19-53 | 15 | 2 45 | 110 | 8698 | 1111 | 0.60 | | 2-19-53 | 16 | 2 45 | 110 | 2732 | 1112 | 0.60 | TABLE 4 (Continued) | Date
Fired | Round
Fumber | Ble | noher
vation | Propellant
Temperature
op | Waximum
Velocity
feet/second | Slant
Range
feet | Time ** seconds | |---------------|-----------------|-------|-----------------|---------------------------------|------------------------------------|------------------------|-----------------| | 2-13-53 | 4 | 5 | 3 0 | 70 | 2749 | 1044 | 0.57 | | 2-13-53 | 5 | 5 | 3 0 | 7 0 | 2739 | 967 | 0.55 | | 2-16-53 | 4 | 5 | 30 | 70 | 2682 | 1119 | 0.63 | | 2-16-58 | 5 | 5 | 3 0 | 70 | 2736 | 964 | 0.55 | | 2-16-53 | 6 | 5 | 30 | 70 | 2686 | 976 | 0.55 | | 2-18-53 | 9 | 5 | 3 0 | 70 | 2711 | 968 | 0.55 | | 2-20-53 | 1 | 5 | 30 | 70 | 26 4 8 | 1118 | 0.63 | | 2-20-53 | 5 | 5 | 30 | 70 | 2694 | 1034 | 0.58 | | 2-16-55 | 7 | 10 | 00 | 70 | 2758 | 1052 | 0.58 | | 2-16-54 | 8 | 10 | 00 | 70 | 2761 | 965 | 0.54 | | 2-16-53 | 9 | 10 | 00 | 70 | 2671 | 1124 | 0.65 | | 3-6-53 | 1 | 10 | 00 | 70 | 2788 | 945 | 0.53 | | 3-6-53 | 3 | 10 | 00 | 70 | 2761 | 947 | 0.52 | | 3-6-53 | 4 | 10 | 00 | 70 | 2661 | 1213 | 0.66 | | 2-16-55 | 10 | | 00 | 110 | 2814 | 967 | 0.52 | | 2-16-53 | 11 | 10 | | 110 | 2784 | 965 | 0.53 | | 2-16-53 | 12 | 10 | | 110 | 2807 | 960 | 0.51 | | 2-19-53 | 10 | 10 | 00 | 110 | 2789 | 960 | 0.52 | | 2-19-53 | 11 | | 00 | 110 | 2760 | 1040 | 0.56 | | 2-19-55 | 12 | 10 | 00 | 110 | 2785 | 1054 | 0.56 | | Average | | | | | | | | | respect | to ele | ratio | on angl | o 3 0 | 2587(±50*) | 1121(±79*) | 0.66(±.04+) | | | | | | . 70 | 2697(±49*) | 1063(±92 *) | 0.60(±.05*) | | | | | | 110 | 2746(±69*) | 1065(±117*) | 0.57(±.06*) | ^{*} Standard deviation of a single observation. ^{**} Measured from instant of current flow to the igniter. TABLE 5 OBSERVED TRAJECTORY ANGLE AT END OF BURNING | Date
<u>Fired</u> | Round
Number | Propellant
Temperature | Launcher
Elevation | Trajectory Angle At End of Burning | |----------------------------|-----------------|---------------------------|-----------------------|------------------------------------| | 2-2-53
2-2-53
2-2-53 | 5
6
8 | 30
30
30 | 1 30
1 30
1 30 | 0 48
0 52
0 52 | | 2-2-77 | J | J 0 | -)• | 0 51 Average | | 2-2-53 | 1 2 | 70
70 | 1 30
1 30 | 0 52 ⁻
0 59 | | 2-2-53 | 3 | 70 | 1 30 | 0 54 | | 2-2-53 | 4 | 70 | 1 30 | 0 54
0 55 Average | | 2-2-53
2-2-53 | 10
11 | 110
110 | 1 30
1 30 | 0 58
0 57 | | 2-2-53 | 12 | 110 | 1 30 | 1 00
0 58 Average | | TABLE 6 | | | 81 | OBSERVED IMPACT DATA | ACT DATA | | | | | |---------------|-----------------|-----------------------|---------------------------------|--------------------------|------------------------|-------------------------------|-----------------------------------|---------------------------------|---------------------------------| | Date
Fired | Round
Number | Launcher
Elevation | Propellant
Temperature
Op | Observed
Range
yds | Observed
Deflection | Observed
Time of
Flight | Surface
Density
% of
Std | Surface
Range
Wind
kts | Surface
Cross
Wind
kts | | 1-26-53 | ß | | S | 2190 | ₩. | 4.07 | 106.83 | & | ئة
د | | 1-26-53 | 90 (| 1 30 | 9 | 2130 | ئ
س | 5.96
.96 | 106,83 | တ္ ရ | + +
• • • • | | 2-2-2 | ດ ແ | 1 50
2 6 | 9 6 | 2037 | ? * | 5.67 | 107.51 | 2.8 | ٠
٢ | | | . | | 8 8 | 2039 | ' \$ | 5.73 | 107.50 | -6.5 | -0-3 | | 2 2 | - φ | | 30 | 3108 | પ | 3.86 | 107.50 | -6.3 | +1.7 | | 1-22-53 | - | 1 30 | 2 | 2163 | + | 3.92 | 104.63 | 4.8- | +0.5 | | , v | ۱ م | 8 8 | 2 | 2289 | \$ + | 4.19 | 104.82 | -3.9 | +0•5 | | 1-22-53 | 10 | 1 30 | 2 | 2108 | 7 | 5.76 | 104.88 | -4.3 | 9•0+ | | 2 | · - | 1 30 | 2 | 2175 | : | 4. 09 | 106.89 | -9 - 3 | φ , | | 7 | ω | 1 30 | 2 | 2371 | ð. | 4.38 | 106.87 | တ ့
မှာ | φ.
24 | | 3 | ю | 1 30 | 2 | 2310 | ထူ | 4.24 | 106.84 | 9.8 | +5•1 | | 8 | - | 1 30 | 20 | 2184 | 9 | 3.94 | 106.84 | -8.7 | +3.4 | | 2 | ~2 | 1 30 | 2 | 2219 | ¥ | 4.11 | 107.79 | 4.
& | +1.3 | | S. | ю | 1 30 | 2 | 2150 | 0 | 3.95 | 107.71 | -7 •2 | &
Q | | | * | 1 30 | 70 | 2183 | o | 3.95 | 107.66 | 9° | +1.7 | | 1-25-53 | 7 | 1 30 | 110 | 2412 | 0 | 4.28 | 106.78 | 6.8- | +1.3 | | 97 | ~ | 1 30 | 110 | 2415 | ¥ | 4.28 | 106.84 | 4.6- | +1 •4 | | 9 | O | 1 30 | 110 | 2276 | 뎍. | රිල ී හි | 106.92 | -10.2 | +1.5 | | Ŋ | G | 1 30 | 110 | 2249 | ~ | 4.03 | 107.51 | -10.0 | +3.6 | | જ | 10 | 1 30 | 110 | 2222 | 7 | 4.02 | 107.52 | -8-3 | တ္
လူ | | 7 | 11 | 1 30 | 110 | 2276 | 0 | 4.11 | 107.53 | &
& | +1.7 | | 8 | 15 | 1 30 | 110 | 2226 | 7 | 3.97 | 107.53 | -10.0 | +0.5 | | 2-2-53 | 13 | 1 30 | 110 | 2309 | 9+ | 4.17 | 107.53 | 6-6- | -1•0 | | 3 | 14 | 1 30 | 110 | 2157 | ‡ | 3.92 | | -7 •2 | -0-3 | | 2 | 15 | 1 30 | 110 | 2346 | 4 | 4.14 | 107.53 | -7.3 | +1•7 | | न्न | |-----------| | Tu | | uo0 | | ¥ | | TABA | | \$ | | | Round | Launcher
Mlewation | Propellant
Temperature | Observed
Range
yds | Q o | Observed
Time of
Flight ²
seconds | Surface
Denaity
% of
Std | Burge
Wind
Wind | Burface
Cross
Wind | |--|--------------|--|---------------------------
--------------------------|-----|---|--|-----------------------|--| | No. of the state o | - | 20 | 8 | 3051 | | 7.41 | 108.90 | 9. B. | 6.6= | | MC TO | s | 100
100
100
100
100
100
100
100
100
100 | S | 3066 | | 7.54 | 106.93 | # 6 • 6 | 1. ci- | | MARKED | ** | 3 | S | 88 | | 7.80 | 108.72 | 10°00 | T. 20 | | Number of | • | 10
1 | 000 | 3115 | | 7.56 | 108.66 | 4.0.4 | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | Pural - 2 | - | SI SI | 80 | 2104 | | 7.40 | 106.02 |
'Y | 10 SE | | Pural - o | ; s) | 57
57 | 000 | 3107 | | 7.48 | 106.94 | 9. (- | 1500 | | En H | ** | 53 | 8 | 5047 | | 7.28 | 106.88 | 11.17 | 40 4, | | الإ | , 4 | ev
ev | 8 | 3027 | | 7.2.7 | 106.79 | 5. II- | 17. V+ | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | 6)
4
5) | ٤ | \$240 | | 7.80 | 23.5% | -1.5 | =: 4.01 | | が 対 の は で ない | 7 51 | 6 51
5 51 | ٤ | 3201 | | 25.6 | 15.2 | 4.10 | 1.0% | | | e di | 9 49
4 49
9 49 | <u> </u> | 3151 | | 7.49 | 17.6.5 | 17.6. | K. 1/F | | A | - 16 | (4)
(4) | Ç | 5174 | | 7.47 | 15.52 | ** | X. 17 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ٠. | 1 4 51 | 2 | 1100 | | 1.3% | 22.121 | 2.3 | 100 | | 11年 | * | 14
4
5y | 8 | 行の | | 7.5% | 13.13 | 4/4 | ** | | | 7 | 4
4) | G
A
A | | -25 | 7 7 1 | 2000 | 18 | 14.4. | | | 7 46
7 41 | 4 4
4 51 | (A) A) | | | 4 | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 4 | 40.10 | | 4 | , 4
, 5 | 4 | ()
 #
 # | 対同 | | はた | 18.14 | ** | \$ \$ 1.0 | | A | | 4 | | KU | | 47.4 | 15. F. A. A. | ** | 4.4 | | 1 ,5 | e the | * | H | 日日 | | 7.15 | 1.K.14 | 20 10 | * * * * * * * * * * * * * * * * * * * | | A CANAL | S. | | É | 地 | 4 | No. | J. B. A. B. | 400 | 44 | | | | | ħ | i [†] | ¥ | H | N. A. A. | 1. 1. | ** | | | Ç , | | F | | ķĵ | はない | ながない | 44 | ** | | | · 43 | | þ | | 南 | H. H. | ALK DE | Y | 2000 | | | | | Ħ | 共產共 | 中 | 1 | the str | 14 | 4.11 | | | r aji | | þ | H | 4 | **** | 158.05% | 14 | * | | 1 | H | A, | þ | 制 | 李 | ł | 15 × 15 | *** | 16.
16. | | はない | 7 | 声写真: 東京東 | THE REAL PROPERTY. | | | | | | | 1, REF HENT LA | Continued) | |------------| | 9 | | ABLE | | | | | | | | | | 9 | 0 | |-----------|-----------------|-----------------------|---------------------------|--------------------------|------------------------|--------------------------------|-----------------------------------|----------------------|----------------------| | Date | Round
Number | Launcher
Elevation | Propellant
Temperature | Observed
Range
yds | Observed
Deflection | Time of
Flight ² | Surrace
Density
% of
Std | Range
Wind
kts | Cross
Wind
kts | | -18-53 | 1 | | န | 3051 | +20 | 7.41 | 108.90 | +8.5 | -6.5 | | -13-53 | ~ | 2 45 | 8 | 3066 | 02+ | 7.54 | 108.83 | 8 | -5-4 | | -18-53 | ю | 2 45 | 8 | 3062 | 8 | 7.30 | 108.73 | +9.3 | -3.8 | | -18-53 | 4 | 2 45 | 30 | 3115 | +13 | 7.56 | 108,66 | 49.4 | -3.1 | | 19-53 | _ | 2 45 | 30 | 3104 | +14 | 7.40 | 106,03 | 2.1 | +5.2 | | 19-53 | ο | 2 45 | 30 | 3107 | +12 | 7.46 | 105,94 | -1.9 | +5.0 | | 19-53 | က | 2 45 | န | 3047 | 11 + | 7,26 | 105,86 | 200 | 7 | | -19-53 | 4 | 2 45 | 80 | 3027 | +11 | 7.27 | 105.79 | 9.2 | 4.2 | | 16-53 | - | 2 45 | 8 | 3240 | +18 | 7.60 | 104.92 | -1.9 | -5.7 | | -16-53 | ~ | 2 45 | 2 | 3201 | +16 | 7.58 | 104.84 | -1.9 | -5.7 | | -18-53 | ß | 2 45 | 2 | 5151 | +11 | 7.49 | 108.58 | 0.6+ | 6.2 | | -18-53 | 9 | 2 45 | 20 | 3174 | 7 55 | 7.47 | 108,52 | 8°8+ | ၀.
လ | | -18-53 | 2 | 2 45 | 70 | 3102 | 1 51 | 7.38 | 107.32 | £0.0 | 3.6 | | 8-53 | œ | | 02 | 3187 | +25 | 7.59 | 107,15 | 9.0- | 8.9- | | -16-53 | 14 | 2 45 | 110 | 3200 | +26 | 7.41 | 103,49 | 5.5 | 0-9- | | 89-61 | 13 | 2 45 | 110 | 3121 | +18 | 86.9 | 105,27 | -5.5 | 6°2+ | | .9-53 | 14 | 2 45 | 110 | 3134 | 1 21 | 7.01 | 105,26 | -5
-8 | +1.9 | | -19-53 | 15 | 2 45 | 110 | 3160 | +27 | 7,29 | 105,25 | 9•9- | 9.24 | | 9-53 | 18 | 2 45 | 110 | 3210 | 428 | 7.36 | 106,24 | -7.3 | +3.4 | | -12-53 | 10 | | 70 | 3842 | +44 | 11,38 | 106,90 | +1.4 | 0.89 | | -18-53 | 11 | 5 30 | 8 | 3874 | 4 | 11.48 | 106,81 | +2.7 | 0 | | -20-53 | 1 | | 20 | 3885 | +38 | 11.53 | 105,23 | 4-9- | -1.4 | | -20-53 | ~ | | 2 | 3961 ¹ | +31 | 10,96 | 105,17 | 4.4 | -1-1 | | -20-53 | က | 5 30 | 70 | 3848 | +25 ¹ | ł | 105,10 | -8-5 | 0 | | 0-53 | 4 | 5 30 | 2 | 3827 | 426 | 11.14 | 105,03 | -8-5 | 4.2 | | -20-53 | ß | 5 30 | 20 | 3844 | +241 | ; | 104.93 | -5 .9 | 0.5 | | 1Excluded | from | range table | analysis. | | | | | | - | ⁻Excluded from range table analysis. 2 Measured from the instant of current flow to the igniter to the instant of impact.) ; { ; All impacts occurred approximately 24 feet below the launcher muzzle. A positive range wind is a tail wind. A positive cross wind is from left to right, looking down range. A positive deflection is to the right of the line of fire, looking down range. APPENDIX C THE THE STREET William I'm har ha A STATE OF THE PARTY OF Group Consisted of Four Rounds Fired on 13 February 1953 at Angle of Elevation of 2º45' GROUP TO GROUP DISPERSION OF ACCELERATION PARAMETERS to AND Co CONFIDENTIAL APPENDIX D September 1 I, I, Z - Rectangular System Fixed on the Earth. •1, •2, •3 - Right-handed System of Unit Vectors with eq alime Rocket Axis and eq in Horizontal Plane. (Rigid Body Integrations) COCRDINATE STREET CONFIDENTIAL # TABLE 7. RIGID BODY EQUATIONS OF MOTION Force Equations: $$\dot{\mathbf{v}}_{1} = \frac{1}{m} \left[\mathbf{T} - \rho d^{2} K_{\mathrm{DA}} \mathbf{v}^{2} \right] - \alpha \sin \theta + v_{2} \omega_{3} - v_{3} \omega_{2}$$ $$\dot{\mathbf{v}}_{2} = -\frac{1}{m} \rho d^{2} K_{\mathrm{N}} \mathbf{v} v_{2} - \alpha \cos \theta - v_{1} \omega_{3} + v_{3} \omega_{2} \tan \theta$$ $$\dot{\mathbf{v}}_{3} = -\frac{1}{m} \rho d^{2} K_{\mathrm{N}} \mathbf{v} v_{3} + v_{1} \omega_{2} - v_{2} \omega_{2} \tan \theta$$ Torque Equations: $$A\dot{\omega}_{1} = KT + C_{1}\omega_{1}v_{1}$$ $$B\dot{\omega}_{2} = -(\lambda - r)\rho d^{2}K_{N}v_{3} - (\rho d^{4}K_{H}v - \dot{m}l^{2})\omega_{2}$$ $$-A\omega_{1}\omega_{3} + \omega_{3}\omega_{2} \tan \theta$$ $$B\dot{\omega}_{3} = B\ddot{\theta} = (\lambda - r)\rho d^{2}K_{N}v_{2} - (\rho d^{4}K_{H}v - \dot{m}l^{2})\omega_{3}$$ $$+A\omega_{1}\omega_{2} - B\dot{\omega}_{2}^{2} \tan \theta$$ 9 Equation: $$\dot{\Theta} = \omega_3$$ Equations for generating coordinates ψ , X. Y. and Z (see Figure 7) from solutions of the force, torque, and θ equations are: $\dot{\Psi} = -\omega_2 \sec \theta$ $\dot{\mathbf{X}} = \mathbf{v_1} \cos \mathbf{\Theta} \cos \mathbf{v} - \mathbf{v_2} \sin \mathbf{\Theta} \cos \mathbf{v} - \mathbf{v_3} \sin \mathbf{v} + \mathbf{W} \cos \mathbf{v_W}$ $Y = v_1 \sin \theta + v_2 \cos \theta$ $\dot{z} = v_1 \cos \theta \sin \psi - v_2 \sin \theta \sin \psi + v_3 \cos \psi + W \sin \psi_W$ For parameters and for equations which generate B, m, r, and T as functions of t, see Table 9. For definition of symbols see Table 8. # TABLE 8. LIST OF SYMBOLS FOR RIGID BODY EQUATIONS #### Moments of Inertia: axial moment of inertia В instantaneous moment of inertia about a transverse axis through the instantaneous center of gravity #### Force Parameters: acceleration due to gravity axial drag coefficient KDA normal force coefficient KN thrust resulting from jet action in direction of the rocket axis #### Torque Parameters: K axial moment coefficient resulting from thrust of the rocket motor c_1 coefficient associated with spin damping KH cross-spin damping coefficient distance from nose to aerodynamic center of pressure distance from nose to instantaneous center of gravity length associated with jet damping #### Velocities: velocity of the particle at the instantaneous center of gravity, relative to the air mass components of v resolved in the directions ϵ_1 , ϵ_2 , v₁, v₂, v₃ £3, respectively (see Figure 7) components of angular velocity (as determined by ω_1 , ω_2 , ω_3 motion of the rocket relative to the rectangular system x, y, z) resolved in the instantaneous direction ϵ_1 , ϵ_2 , ϵ_3 (see Figure 7) # Other Jymbols: | t | time (t = 0 at ignition) | |----------|---| | m | instantaneous mass of the rocket | | ρ | air density | | đ | diameter of rocket | | • | inclination of rocket axis | | ٧ | angle from line of fire to horizontal projection of rocket axis | | ₩ | magnitude of wind velocity relative to X, Y, Z axis system | | Y | angle in X, Z plane specifying wind direction (see | | | Figure 7) = arc tan $\frac{\pi Z}{\pi_X}$ | ### TABLE 9 # RIGID BODY PARAMETERS (See Table 8 for definition of symbols) Moments of inertia: $A = 0.001269 \text{ slug } ft^2$ $B = -0.006561 + 0.02634 m + 0.02237 r slug ft^2$ Mass: $$m = -0.000182 \int_{0}^{t} T dt + 0.1685 slugs$$ Air density: $$\rho = \frac{.07513}{32.2} \text{ slugs/ft}^3$$ Force parameters: $g = 32.2 \text{ ft/sec}^2$ $K_{DA} = 0.15$ $K_N = 1.1$ $T = 16,655,218 t^8 - 33,058,162 t^7$ + 25,263,620 t⁶ - 9,345,193.0 t⁵ $+1,692,133.9 t^4 - 122,782.69 t^3$ $-1486.6128 t^2 + 1945.1327 t$ + 118.778372 lbs. # TABLE 9 (Continued) Torque parameters: K = 0.0167 $c_1 = 3.55 \times 10^{-8}$ $K_{H} = 1.45$ $\lambda = 0.38 \text{ ft}$ $r = 0.7820 - \frac{0.02237}{m}$ ft $l^2 = 1.05 \text{ ft}^2$ Note: Overturning moment is formulated in terms of K_N and $(\lambda - r)$ so that a value of K_M is not given. Initial conditions (propellant temperature of 70°F): mass at muzzle = 0.1685 slugs initial velocity - 1188 ft/sec initial spin = 2740 rad/sec time at muzzle = 0 sec APPENDIX B CONFIDENTIAL SENSITIVITY OF RIGID BODY SOLUTIONS TO FORM OF THE THRUST CONTINENTIAL VELOCITY VS. TIME FOR DYNAMIC
THRUST DETERMINATION COUPTIDENTIAL COMPTIDENTIAL Time divided by time to maximum velocity # DYNAMIC THRUST DETERMINATION E VS. TIME NORMALIZED VELOCITY ATTICKTO Figure 10 Append CURVES OF CONSTANT, LINEAR, AND DYNAMIC THRUST CURTIDENTIAL Figure 11 Appendix E 3.... Sales Starte CURVE OF MASS VS. TIME ASSOCIATED WITH DYNAMIC THRUST CONTINENTIAL Figure 12 Appendix E CONTIDENTIAL b 70°F PROPELLANT TEMPERATURE STATIC THRUST VERSUS TIME CONFILENTIAL APPENDIX F RANGE TABLE DIFFERENTIALS AND DEPARTURES FROM RANGE TABLE IN PLANE OF FIRE FOR CORRECTED DATA CONFIDENTIAL Figure 14 | Poparture in Early 1953 O 18 February 1953 O 18 February 1953 O 18 February 1953 O 18 February 1953 Early Falle Altitude - 22.2 yds Range Table Altitude - 22.2 yds Range Table Altitude - 22.2 yds Range Table Altitude - 22.2 yds Range Table Time of Flight 7.5037 sec O - Vector for +10 min \$\$\text{\$\te | | | | ************************************** | | |--|---|---|--------------------|--|----------------------| | Firing Persing Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Range Trom Range Table Range Trom Range Table Altitude Tabl | | | | tial Veloc | of Flight perature | | Firing Persing Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Range Trom Range Table Range Trom Range Table Altitude Tabl | | • | 8 | #in \$ ft/sec Ini | sec Time of Air Temp | | Firing Persing Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Altitude Trom Range Table Range Trom Range Table Range Trom Range Table Altitude Tabl | | | | r for 136 r for 110 r for 110 | r for 0.1 r for +20° | | Piring The superature su | | | | | | | Piring The superature su | Yards
Altitude | | | | | | Piring The superature su | arture in | | | | | | 2°45' & Surface Firing O 16 February 1953 O 18 February 1953 O 18 February 1953 Range Table Range 3227.3 yds Range Table Altitude -52.2 yds Range Table Time of Flight 7.5037 sec | ro Ba | | • 8 m | | | | 2°45' QE Surface Firing Oo 16 February 1953 O 16 February 1953 O 18 February 1953 Ange Table Range 3227.3 yds Range Table Altitude -52.2 y Range Table Time of Flight 7 | | | ge Table R | # 33 | | | 2°45' QE Surface Fin O 16 February 10 O 18 February 10 O 18 February 10 Range Table Range Range Table Altitu | rdng
rature
953 | | 8 | 3227.3 yds de -52.2 y f Flight 7 | | | 2°45' QE O O O O O O O O O | Surface Fin
lant Tempen
February 18 | | | ble Range ble Altitu ble Time o | | | | 2°45' QE (
0° Propell
0 16 I | | Departum
Bertum | Range Ta
Range Ta
Range Ta | | CONPIDENTIAL Figure 15 Appendix F では、これには、これのはないできないが、これではないでは、これのはないできないできない。 これには、これには、これでは、これではないできないできないできない。 range table differentials and departures from range table in plane of fire for corrected data COMPIDENTIAL Appendix rance table differentials and departures from rance table in plane of fire FOR CORRECTED DATA **MPTDENTIAL** Figure 17 CONTRACTOR OF THE O The Marian State of the Control t - \ - \ - \ | H | $\Pi\Pi$ | HI. | Ш | H | П | П | H | П | H | Н | Ŧ | H | П | Ŧ | Ŧ | П | F | H | П | Ŧ | Ŧ | П | П | H | H | H | Ŧ | | H | Ŧ | П | П | H | |---|---|---|-----------------|----------------|----------------|----------------|-----------------|--------|----------------------|---|----------------|------------|-----------|----------------|--------|---------|-------|----------------|---------------|----------------|-----------|---|--------|------------|--------|----------------|----------------|------------------------------|--------------------------------|-------|-----------------------------------|----------------|------------------| | | | ## | ## | # | Ħ | Ħ | \Box | 1 | Ħ | Ħ | # | Ħ | Д | | Η. | Ħ | I | Ħ. | Ħ | # | # | | Ц | # | Ħ | # | | | Ш | # | 世 | ш | ш | | | +++ | HI | +++ | 11 | Н | Н | \mathbf{H} | H | H | Н | \pm | H | Н | \pm | 1 | Ħ | + | Н | Н | Н | + | Н | Н | ++ | Н | + | + | | Н | ┿ | ₩ | ₩ | Н | | \mathbf{H} | $\Pi\Pi$ | Ш | П | \mathbf{H} | H | H | H | H | H | П | Ŧ | H | H | \perp | FF | H | F | H | Н | Н | 4 | H | H | Π | H | \blacksquare | T | \Box | П | Ŧ | П | П | Ш | | | | ш | ш | # | # | # | | | | Ħ | # | Ħ | \Box | \pm | 土 | ш | | | Ц | | | | Ħ | ## | ɒ | | | Ш | Ш | 土 | 士 | Ш | ш | | HHH | HH | ╁╂╁ | ₩ | ₩ | H | ₩ | ₩ | ╁ | ₩ | Н | ╅ | Н | ╁ | +- | H | H | Н | Н | H | + | + | Н | Н | Ы | ₩ | ++ | + | + | | \mp | H | Н | \Box | | +++ | | ш | Ш | II. | II | П | | П | П | П | 丁 | Ħ | \sqcap | # | | Ħ | Ŧ | П | П | \blacksquare | | | T | Φ. | Ħ | \Box | \blacksquare | Н | H | # | 二 | | ш | | | | | H | 世 | Ш | H | | \pm | $^{\dagger \dagger}$ | Ħ | 土 | H | $\pm \pm$ | \pm | 1 | Н | ± | Н | Н | Н | \pm | Н | H | Ħ | H | Ħ | + | Н | Н | ╁ | H | H | ╂╅┩ | | $\Pi\Pi\Pi$ | | Ш | Н | П | Н | H | H | H | Н | H | Ŧ | H | H | \pm | \top | Н | H | H | Н | \blacksquare | Ŧ | H | H | H | H | \mp | \mp | \blacksquare | П | Ŧ | П | $^{+}$ | П | | шш | | | ## | # | # | | \Box | ш | # | Ħ | \pm | Ħ | \Box | # | | \Box | \pm | | ш | ⇉ | \pm | | Ħ | # | Ħ | # | 世 | ш | Ш | 土 | 土 | Н | ш | | HHH | HH | ₩ | H | ╫ | H | H | ╁╅╌ | ₩ | ₩ | Н | +- | ₩ | ╫ | ┿ | +
| H | Н | H | Н | + | + | | Н | ₩ | Н | ╫ | 44 | Н | Н | + | H | H | \Box | | HH | | Ш | Ш | 11 | П | П | П | \Box | П | Ħ | \mp | Ħ | П | • | \bot | П | Ħ | П | П | \Box | # | Ш | I | Ħ | Ħ | \Box | \blacksquare | ш | | # | | | ш | | | | | + | 廿 | Ш | H | Ш | t | H | Н | + | Ħ | Ħ | 士 | + | H | Ħ | Н | Н | Ш | \pm | Ш | Ħ | ¥ŀ | ₩ | # | Н | Н | Н | ┿ | Н | ╫ | Н | | $\Pi\Pi\Pi$ | $\Pi\Pi$ | H | Н | Η- | F | H | Н | H | H | H | + | H | Н | + | + | H | H | H | H | $\overline{+}$ | Ŧ | \mathbf{H} | 4 | *- | H | \blacksquare | \perp | + | \blacksquare | Ţ. | \blacksquare | H | П | | | | | \Box | # | # | | ш | \Box | 口 | Ħ | \pm | Ħ | П | 坩 | | Ħ | П | ш | Ħ | ш | # | | # | ш | ш | # | ॻ | ш | ш | 土 | ш | ± | ш | | HHHH | +++ | ╫ | ╁┼ | ╁┼ | ++- | Н | Н | H | Н | Н | + | Н | Н | Н | + | ╁ | Н | H | Н | +1 | + | Н | H | ₩ | ╁┼ | ╫ | Н | Н | ++ | ┿ | Н | + | Н | | ПП | | П | Ш | Π | П | П | Ш | \Box | П | П | \mp | Ŧ | П | \mp | - | П | П | | П | \Box | # | | 1 | \Box | Ħ | \Box | 77 | П | \rightrightarrows | # | ш | # | ш | | <u> </u> | 1111 | Ш | Ш | Ш | ш | | Ш | 廿 | Ш | ∄ | + | | Ħ | # | \pm | Ш | Ħ | 出 | Ц | d | 1 | Ш | Н | Ш | ∄ | ∄ | + | Н | | + | Н | ╁ | Н | | HHT | • | H | H | H | H | H | Ю | H | H | H | + | Ŧ | H | \blacksquare | Ŧ | H | A | H | J | , 7 | 4 | H | Ŧ | 8 | П | H | Ŧ | H | H | Ŧ | H | Ŧ | 田 | | | Departure in Yards
from Range Table Altitude | # | # | # | I | H | Ш | \Box | Ħ | Ħ | \mp | \ddagger | Ħ | \sharp | # | H | Ħ | 垏 | Ħ | \pm | 増 | ш | T. | 靯 | Ħ | # | \pm | Ш | # | + | Ш | \pm | Ш | | | _ <u>₹</u> | H+ | ⊞╂ | ╁┼ | ╁ | ╁ | Н | ╟ | ╫ | H | + | \vdash | ╁╂ | + | + | Н | Н | Н | Н | +I | + | Н | H | H | H | ₩ | #1 | Н | H | Ŧ | H | F | Ш | | TTT 1 | Departure in Yards
m Range Table Alti | Π | Ш | H | II | I | H | 1 | H | П | Ŧ | T | П | Ħ | Ŧ | П | H | | П | 71 | T | Ш | 1 | H | H | \Box | 坩 | Н | 耳 | 1 | ш | \bot | 口 | | Ш . | 33 | Ш | Ш | $^{++}$ | Ш | Ш | Ш | Ħ | ⊞ | Н | \pm | k | ╁ | ± 1 | \pm | H | Н | Н | Н | Н | \pm | Н | H | H | H | ╫ | H | + | 5 | + | Н | + | Н | | IIII ' | ጋ • . | H | Ш | $\overline{+}$ | H | H | Η- | Ŧ | H | Н | 1 | 4 | H | \mathbf{H} | Ŧ | H | 1 | \pm | П | Н | # | \Box | 7 | П | П | П | П | 1 | Ш | Ŧ | \blacksquare | | Ш | | ## | 77 | ## | ш | # | ш | | ш | | | Ц | | # | П | # | # | ш | Ü | | Ц | ₩ | 土 | ш | 1 | ⇈ | ш | 並 | ш | | ш | \pm | \pm | \pm | ш | | HH | . F | Н | | H | Н | H | Н | Н | Н | Н | + | + | Н | Н | + | H | Н | Н | H | Н | | \pm | + | H | H | H | \blacksquare | \mathbf{H} | \blacksquare | + | H | # | Ш | | ## | 9 . | # | ш | # | ╙ | # | ш | # | 口 | Ħ | \pm | # | Ħ | \Box | # | ш | Ħ | \blacksquare | Ħ | T | 丰 | ш | # | # | ш | # | ⇉ | # | # | Τ | Ш | | ш | | | 28 | | ₩ | Н. | Н | Н | Н | + | Н | Н | Н | + | Н | Н | + | Н | Н | Н | Н | ₩ | + | Н | + | H | ₩ | H | ╫ | Н | ₩ | ┿ | Н | - | Н | | | 33 . | Ш | Ш | Η- | H | H | Ш | 7 | H | П | Ŧ | Ŧ | ŦŦ | Ŧ | Ŧ | П | П | \blacksquare | H | \Box | \mp | П | Ŧ | П | П | П | П | \blacksquare | \blacksquare | T | ${\mathbb H}$ | \pm | 田 | | ш , | 2 | | \Box | ш | ш | ш | ш | \pm | Н | Ħ | 1 | \pm | Ħ | ш | \pm | H | Н | Н | Ħ | ш | \pm | Ш | 1 | Ħ | Ħ | \pm | H | + | ++ | \pm | Н | + | Н | | HH ' | _ 호 : | H | | H | H | H | Н | + | H | H | ₩ | + | Н | П | + | H | Н | + | H | ₩ | + | + | 7 | Ы | Н | \mathbf{H} | Ŧ | \blacksquare | \mp | Ŧ | H | \mp | H | | | 4 | \Box | # | ╨ | ш | | ш | | | П | 珥 | # | Ħ | Ⅱ | # | | Ħ | $^{+}$ | Ħ | \Box | \pm | ш | # | Ŋ | ш | ⇉ | 坩 | ⇉ | # | \pm | Н | \pm | ш | | | | | | ш | | ш | | \pm | Н | Н | ∄ | 1 | H | Н | \pm | + | Н | | Н | \mathbf{H} | \pm | Н | $^{+}$ | 1 | Н | ╫ | H | ╫ | + | + | Н | + | ┢╅┪ | | $\Pi\Pi\Pi$ | +++ | Π | Ш | \mathbf{H} | H | H | H | _ | H | Н | \perp | Ŧ | Н | Π | Ŧ | H | Н | - | H | 77 | \perp | \Box | Ŧ | П | П | П | Π | П | \blacksquare | Ŧ | щ | 干 | 田 | | | | | | ш | | 土 | ш | | | Ц | 坩 | # | ш | ш | 土 | | | | Ħ | ш | \pm | Ш | t | Ш | ш | Ш | Ш | ш | 世 | \pm | Н | \pm | Ш | | HHHH | +++ | ++- | | ₩ | Н | Н | ₩ | + | Н | Н | Н | + | Н | ╫ | + | ₩ | Н | Н. | Н | ╫ | + | | ŀ | ₩ | H | H | H | Н | \blacksquare | ╁ | | + | A | | | | \Box | | \Box | ш | \blacksquare | ш | 4 | \blacksquare | Ħ | \blacksquare | # | Ħ | ⇉ | # | ш | Ħ | ${\mathbb H}$ | Ц | \Box | # | ğ | ţ, | Ħ | \Box | # | ⇉ | ⇉ | # | \pm | Ш | # | ш | | | - | | Ш. | $^{+}$ | Н | Н | H | + | + | Н | Н | + | H | \pm | + | Н | Н | + | H | ╁ | ┿ | 3 | ŀ | ¥ŀ | Н | ╫ | ┿ | 11 | ш | | Щ | + | ₩ | | | +++ | | HH | - | H | H | \Box | + | H | H | $\overline{+}$ | Ŧ | H | 77 | Ŧ | H | Н | + | H | Н | Ŧ | - | F | H | H | H | 7 | | | | 2 | Ŧ | 珥 | | | | ш | ш | | | | ш | | | Ħ | ш | # | Ħ | 坩 | 1 | ш | П | | ш | ⇉ | 土 | Ē | t | ш | ╙ | # | 1 | | | | ă | 士 | ш | | ┠╊╂┋ ╁ | + | ╂╂┼╌ | | ₩ | Н | H | ╌ | + | ₩ | Н | ₩ | + | Н | ╂ | ╫ | H | Н | + | Н | ₩ | ┿ | ā | ŀ | Н | ₩ | ₩ | 4 | | | | 5 | + | H | | | | | ш | П | Ш | \blacksquare | Ш | # | Т | П | \Box | I | Ħ | \Box | # | П | П | \pm | ⇉ | \Box | # | Ŋ | t | П | П | \Box | 1 | | | | 3 | \pm | ш | | | | | Ш | ш | Ш | \pm | Н | \pm | Н | Н | Н | + | Н | Н | + | H | Н | + | Н | ++ | + | å | t | H | H | ╁╁ | ┪. | | P | | 9 | + | Н | | HT, | | | | + | Н | H | H | - | H | H | + | Ŧ | H | Н | + | Н | Н | Ŧ | H | ${\mathbb H}$ | Ŧ | 9 | R | 8 | H | $\overline{+}$ | ₹, | 3 | , P | ' | 4 | Ŧ | $oldsymbol{\Pi}$ | | # | | | | \pm | | | ш | ⇉ | | Ħ | # | 1 | Ħ | 坩 | # | ш | Ħ | \pm | ⇉ | ₩ | 士 | H | t | | ш | # | י לַ | | æ | | Ħ. | \pm | ш | | H | | | | + | Н | Н | ╫ | + | Н | Н | Н | + | ₩ | ╫ | + | ₩ | H | + | + | ++ | +; | 8 | ŀ | H | H | H | ۱۲ | P. | ង | | 7 | Н | Н | | Ⅲ | • | | | \mp | \blacksquare | | Ш | Ŧ | П | П | П | I | П | \Box | Ŧ | \perp | П | \blacksquare | I | П | 工 | g | 1 | П | П | П | 1 : | 3 | ı | | | \blacksquare | 口 | | Ш: | 6 | | | \pm | | ш | Ш | 土 | Н | Н | Н | Ť | Н | Н | \pm | ш | Н | | \pm | \pm | # | æ | Ł | H | H | H | 4 8 | 3 | ę | | | Н | Н | | HH 💆 | Ę | 6 | ~ | \mp | H | H | Н | + | H | H | H | Ŧ | П | H | Ŧ | H | Н | H | Ŧ | H | Ð | | F | H | H | H | 1 7 | | 2 | | 0 | | 郉 | | ## 2 | 9 | 3 | 35 | # | \Box | # | Щ | # | # | Ħ | ⇉ | # | ш | \Box | # | 1 | Ħ | \pm | # | ⇉ | 31 | Ě | b | ZI. | ш | # | 1 ! | 8 | 7 | | 2 | | ш | | 1°30' G Surface Firing | 30°F Propellant Temperature | 26 January 1953 | 2 February 1953 | 士 | Н- | Н | Ш | + | Н | ╁ | $^{+}$ | + | H | ∄ | ╁ | Н | Н | + | Н | Ы | 3 | Departure in Mards from Range Table Slant Range | F | Y H | Н | H | ۱, | Nange Table Mange 2213.0 Jus | Range Table Altitude -13.8 yds | | Range Table Time of Flight 4.0647 | H | Н | | HH . | 2 | Þ | b | 干 | F | Ŧ | П | Ŧ | Ŧ | П | Ħ | Ŧ | П | H | Ŧ | H | П | Ŧ | Ŧ | П | Ì | Ď | F | H | F | Π | 7 , | _ | _ | | | Ŧ | 耳 | | ₩ § | ت | 3 | 3 | \pm | Ш | \pm | Ш | \pm | \pm | Ц | Ħ | \pm | ${\rm H}$ | ∄ | ± | 世 | H | Ш | ± | ы | t | 3 | t | ╁ | Н | 丗 | ₫ • | Ž | 겆 | | 젽 | \ddagger | Н | | ├ | Ē | ğ | Ę | + | H | H | Н | F | H | H | H | Ŧ | H | H | Ŧ | Ŧ | Н | Ŧ | Ŧ | H | Ŧ | _ | F | H | H | ŦŦ | 13 | = | 7 | | 3 | Ŧ | 开 | | 井道 | Ą | 17 | <u>_</u> | \mp | 中 | \pm | Ш | # | \Box | Ħ | Ħ | # | Ħ | \Box | # | | Ħ | 坩 | ‡ | # | \sharp | # | E | \Box | Ħ | # | • | _ | - | | | \pm | Ш | | Щ. | 7 | 92 | P | \pm | Н | Н | Ш | \pm | Н | ╁ | \pm | + | ╁ | ╁┤ | + | $^{+}$ | Н | + | + | ++ | + | ø | k | Ы | H | ++ | 1 1 | Š | ğ |) | Ş. | + | Н | | ### | ₽. | æ | 4 | \mp | H | Ŧ | П | Ŧ | Ŧ | П | Ŧ | Ŧ | П | П | Ŧ | \perp | П | 77 | T | \sqcap | 耳 | Ħ | Ľ | ᇎ | T | П | - | 3 | 3 | | | Ŧ | 耳 | | ш- | Z. | | | \pm | Ш | Ш | Ш | \pm | \pm | Ц | ∄ | \pm | Ш | 丗 | \pm | \pm | H | \pm | ╛ | ∄ | \forall | Ľ | f | <u>ii</u> | Н | ± | - ° | 4 | Ø | | — | + | Н | | HT-8 | • | | | \mp | H | H | H | Ŧ | Ŧ | H | H | + | H | H | Ŧ | Ŧ | H | Ŧ | 7 | ŦŦ | Ŧ | 8 | F | П | F | П | _ | | | | : | Ŧ | 开 | | # ± • · | 2 | | | \pm | ш | ш | ш | 工 | | Ħ | 坩 | + | Ħ | ± 1 | # | \perp | Ħ | H | \pm | ₩ | ∄ | ূ্ | t | \Box | H | # | - | | | | | 世 | Ш | | H+'' | ₹ | | | + | HH | Н | $H\overline{H}$ | + | + | H | ╢ | + | H | ┿ | + | + | H | ╫ | 4 | ╁╀ | ₩ | _ | F | H | H | Ŧ | i | | | | | \blacksquare | 开 | | # | _ | | | 耳 | П | 耳 | Щ | T | \blacksquare | Ħ | Ħ | T | П | Ħ | T | | Ц | I | Τ | ⇈ | Ħ | П | 1 | 世 | ш | ш | 1 | | | | | Ш | 世 | DEPARTURES FROM RANGE TABLE IN PLANE OF FIRE FOR CORRECTED DATA CONFIDENTIAL THE REPORT OF THE PROPERTY OF THE PARTY T | | | П | \blacksquare | ш | Ш | П | I | | П | П | 7 | П | П | П | T | Ţ | П | П | T | \Box | \mp | Ŧ | -1-1 | \blacksquare | Ŧ | П | \perp | H | H | \mp | I | П | П |
--|----------------------------|---|--------------------|--------------------|--------------|---------------|--------------------|--------|-----|---------|----|--------|----------------|---------------|----------------|------------------------------|--------|-----|---------------|---------|------------------------------|---------|--------------------------------|---|---|-----------|----------------|----|---------------|--------|--------|----|----------------| | H+H+H | +++ | ╂╂┼ | ++ | Н | Н | н | ╫ | H | Н | ┽┥ | + | ₩ | ╁╅ | ₩ | ₩ | ╅ | ╂┼ | H | ₩ | ╌┼┤ | -++ | - | Н | ╫ | ┿ | H | ╁ | Н | ++ | Н | H | ₩ | н | | 111111 | 111 | | | | ш | ш | Н | | П | ш | 1 | ш | 11 | П | | 1 | | П | П | | П | | | ш | ı | П | П | Ξ | П | П | ш | п | П | | | \mathbf{III} | ш | \blacksquare | щ | Ħ | ${\mathbb H}$ | \vdash | Н | П | 41 | 1 | П | 11 | П | \perp | 4 | П | H | # | -11 | ++ | 4 | 44 | +1 | + | Н | 44 | Н | 11 | + | Н | H | н | | ┡┋ | ┿┼┼ | +++ | ++ | ++ | Н | Н | H | ₩ | Н | -+- | + | ₩ | ++ | +} | + | + | ╂┼╴ | Н | ╁┪ | + | + | ╁ | H | H | + | H | Н | H | ++ | Н | H | ++ | Η. | | | | | | ш | ш | Ш | | ш | П | П | 1 | П | П | П | | I | \Box | П | П | \Box | П | \perp | \Box | П | | П | \Box | П | П | Н | П | П | \Box | | $\Pi\Pi\Pi$ | Π | Π | | H | ш | ш | ₩ | Н- | ₩ | ₩ | + | ₩ | ₩ | ++ | + | + | Ь | ₩ | Н | -++ | ++ | + | H | ++ | + | Н | ₩ | ₩ | H | + | Н | ₩ | н | | -++++ | +++ | | ++ | ++ | Н | ш | + | tt | П | ш | 1 | 11 | П | Н | 土 | \pm | 争 | Ħ | ш | | 11 | 1 | \Box | | 1 | Ħ | \pm | Н | ⇈ | \pm | Н | ш | ы | | \perp | | | H | Ш | П | П | \Box | П | П | П | 4 | П | П | П | \top | Ţ | T | П | П | \Box | \Box | T | Ш | П | Ŧ | П | Ħ | Д | П | Н | П | П | \blacksquare | | +++++ | +++ | Ì ╂╅┤ | ++- | ₩ | ₩ | н | Н- | H | ₩ | ╫ | ╁ | H | ₩ | Н | + | + | ╂┼╌ | ╁┼ | H | ++ | -++ | + | ₩ | ┽┽ | ┿ | Н | Н | Н | H | ╁ | Н | ₩ | +4 | | | | | | | Ш | ш | Н | \Box | Π | ш | 1 | П | П | П | \pm | \perp | ш | П | I | | \Box | Τ | | | 1 | П | П | П | П | \pm | ш | П | \Box | | 'मम | \mathbf{III} | Π | g II | Ш | П | щ | Д. | н | H | ++ | 4 | H | ₩ | H | Н | 4 | ₩ | H | ₩ | ++ | | Н | | ++ | + | Н | Н | Н | ₩ | ₩ | H | Н | н | | .+++ | +++ | ╅╃╀ | 7+ | | ┼┼┤ | НН | ┰ | H | Н | H | + | tt | Н | Ħ | Н | + | 1 | H | 廿 | Н | 11 | Н | ++ | Ħ | + | Н | Ħ | H | 廿 | Ш | Н | Ħ | Н. | | | | | \mathbf{H} | | П | П | \blacksquare | П | П | П | 1 | П | П | П | H | Ŧ | L | П | П | П | П | \Box | П | \Box | Ŧ | П | H | Н | Π | \Box | H | П | \blacksquare | | HHHH | ┵ | + 64 | ++- | +++ | ₩ | Н | Η- | ₩ | Н | ╅ | + | ₩ | ┿ | ₩ | + | + | ŀδ | Н | ₩ | Н | ++ | ╫ | Н | ╌ | + | Н | H | Н | ++ | ₩ | Н | H | ₩ | | | | <u> </u> | | | Ш | Н | Н | | П | ш | 1 | 11 | ш | П | \perp | Ι. | 江 | П | П | | | | Ш | \Box | \perp | П | П | П | П | 1 | ш | П | П | | $\Pi\Pi$ | 411 | Ш | Ш. | \mathbf{H} | \mathbf{H} | Н | 1 | H- | Н | 44 | 4 | H | ₩ | ++ | Н | 4 | 11 | H | ₩ | 44 | ++ | - | 1 | ₩ | + | Н | н | H | H | н | H | ₩ | H | | ┣╂╇ ╈╂┪ | ╌┼┼┼ | ╅╋╂╌ | ++- | н | ++1 | Н | Н | ╁ | H | + | + | H | 11 | Н | + | | H | ⇈ | Ħ | Н | ++ | H | Н | + | + | H | Н | H | Ħ | Η | H | Ħ | 11 | | | | | | ш | ш | Н | Ц | П | П | П | 1 | П | П | П | \blacksquare | \perp | П | П | П | П | \Box | I | | П | 1 | П | П | П | П | Т | П | П | \Box | | HHH | +HF | n | H | Hf | H | ₩ | H- | ₩ | H | ╫ | + | ₩ | ++ | ₩ | + | ╫ | ₩ | ₩ | ₩ | Н | + | + | Н | ╅ | + | H | +I | H | ₩ | + | H | ₩ | +1 | | | 111 | Ш | ш | ш | ш | Ш | ш | Ц. | ⇈ | # | 1 | Ħ | Ħ | П | \pm | 士 | ш | П | T | Ш | 丗 | Ħ | ш | 力 | 土 | Ħ | Ħ | Ħ | Ц | T | \Box | П | I | | Π | \Box | ш | \blacksquare | ΗТ | H | Ш | Ŧ | H | Н | 44 | 1 | H | 47 | П | T | 4 | 13 | H |
47 | Н | + | Ŧ | Ш | +1 | + | H | +1 | H | H | + | H | H | H | | HHHH | ╅╅╂ | ╁╂╅╌ | | ╁┼╬╴ | HH | Н | H | H | H | ╫ | + | ╁ | ╁ | H | + | + | ŧ₹ | H | H | + | ++ | + | Н | + | \pm | H | H | H | H | \pm | H | H | Н | | | | ш | | ш | ш | Ш | ⋢ | H | П | I | # | Ħ | \Box | \Box | T | # | П | П | T | 耳 | 4 | T | 口 | 耳 | 1 | П | \blacksquare | 耳 | Ħ | Ŧ | | П | Ħ | | HHHH | $+\Pi$ | HI | HH^{-} | H | ╁╁┦ | Н | H | H | H | ╫ | + | ₩ | ₩ | ₩ | ┯ | + | ₩ | ₩ | ╁╂ | + | ┽┼ | ┯ | HH | ╫ | + | H | ╫ | H | ₩ | ┯ | H | ╁╂ | Н | | } | 111 | 19 | Ш | Ш | \Box | Ш | ш | Ħ | Ħ | \pm | t | ш | ⇈ | Ħ | \pm | \pm | ш | Ħ | 力 | Ш | \pm | \pm | ш | 廿 | # | Ħ | Ħ | Ħ | ⇈ | \pm | Œ | ш | Ħ | | \Box | $\Box\Box$ | Ш | \Box | Ш | Π | П | II | H | П | П | Ŧ | H | П | \Box | \mp | Ŧ | П | H | Ħ | П | П | Ŧ | Щ | П | Ŧ | Ц | 丑 | H | H | Ŧ | H | H | H | | + | ┵┼┼ | ╁╂┼╌ | +++- | ╁┼╂╸ | ╅╅┥ | Н | + | ╁┼ | H | ╫ | + | ₩ | ╁ | H | + | ╁ | H | H | ╁┤ | + | ╁ | + | НН | + | + | H | + | H | ++ | + | H | ╁╂ | Н | | L • | ## | | Н | | ш | Н | Н | ш | П | П | 1 | П | П | \Box | Ι | | 12 | П | П | П | ш | I | П | | 1 | П | П | п | П | \pm | П | П | \Box | | | 77 | 111 | | П. | H | - | H | H | H | ₩ | 7 | H | ₩ | ₩ | + | + | H | 1+ | н | 44 | ++ | Н | Н | ₩ | + | Н | н | H | ₩ | ┿ | H | ₩ | н | | t - # | | i+t | | HŤ | H | Н | Ħ | tt | ш | Ш | 1 | Ħ | ш | Ш | \pm | \pm | Ħ | Ħ | Ħ | \pm | ## | Ħ | Н | 廿 | 土 | Ц | Ħ | Ħ | Ħ | I | Н | 世 | Ħ | | | | ш | \blacksquare | ш | Ħ | Ħ | Н | П | П | \Box | 4 | H | H | Π | H | 4 | Н | H | H | H | \blacksquare | Ŧ | П | \mathbf{H} | 1 | П | 71 | Н | H | \mp | H | Н | Π | | Yeards Alts | 117 | ╅╃╃ | H | ╀┼ | ╁┼┤ | н | H | H | H | Н | + | ₩ | ╫ | Н | + | H | Н | ₩ | Н | Н | -11 | ╁ | Н | ┽┥ | + | Н | Н | H | H | + | H | H | н | | | ш | | | ш | ш | Н | ш | ш | П | П | 1 | П | П | П | \perp | # | п | П | I | Н | П | Ι | Н | \Box | I | П | П | П | П | T | П | П | \Box | | E 44 | 1 | 134 | ш. | ш | | | ш | | 1 1 | | • | | 11 | 11 | | | 11 | 11. | | \perp | ш | | ш | 44 | | ш | -19 | 91 | ш | 44 | H | H | н | | | | | | | 1 10 | | | - | ** | - | 78 | ++ | ++ | 77 | - | + | • | П | $\overline{}$ | | \neg | | | | 1 | т | 1 | м | П | | | | | | | ш | | | Ш | Н° | + | $oxed{\mathbb{H}}$ | H | H | ± 1 | \$ | \Box | \blacksquare | ${\mathbb H}$ | | Ξ | H | Н | \pm | | \pm | Ť | Ш | Ш | \pm | $oxed{H}$ | 7 | H | ${\mathbb H}$ | \pm | Н | ш | 出 | | F 2.3 | | | | # | H | Ш | | | | | 1 | | | | | | | | | 11 | | Ì | | | | H | 1 | | | # | | Ħ | Ħ | | | | | | | | | | | | | 1 | | | | | | | | | | | Ï | | | | | 111 | | | # | | Ħ | Ħ | | True Le | 11111 | | | | | | | | parture
Bance Is | 111111 | | | | | | | | Departure | | * | Departure | | * | Departure in Kards from Banes Table Altitude | Departure
from Bance Tal | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | Departure Orea Repres Tel | | | | | | | | | | | | | | | | | * | | | | | | | | | | | | | | | | | | Departure
from Bange In | | | | | | | | | | | | | | | | e Dus | 2,0 | | | | | | | | | | | | | | | | | | Departure
from Bange In | | | | | | | | | | | | | | | | Range Hill | * | | | | | | | | 3 | | | | | | | | | | Paparture In State | | | | | | | | | | | | | | | | • Nange | | | | | | | | | | | | | | | | | | | Departure
from Bance Ia | | | | | | | | | | | | | | | | ble Range | | | | | | | | | | | | | | | | | | | Departure
from Bance fa | | | | | | | | | | | | | | | | table Range | 977 | | | | | | | | | | | | | | | | | | Departure
from Bane Te | | | | | | | | | | | | | | | | Table Range | | | | | | | Sp. | | | | | | | | | | | | Departure
from Bares To | | | | | | | | | | | | | | | | ge Table Range | 97 | | | | | | and a ship | | Den /97/01 | | | | | | | | | | Departure
from Banes To | | | | | | | | | | | | | | | | unge Table Bange | 97 | | | | ade. | | 1 yds | 200 2/13 2/ | Des /4/20/ 20 | | | | | | | | | | Departure
from Baren Ta | | | | | | | | | | | | | | | | Mange Table Range | 97 | | | | 7 yds | | 1.1 yds | 200 2/13 // 440 | ш | | | | | | 2.7 yds | | -61.1 yds | 1 to 1 to 2 to 2 to 2 to 2 to 2 to 2 to | 20 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | | | | | | 62 | 6 | | | | | | | | | | | | ш | | | | | | 52.7 yds | | -61.1 yds | | | | | | | | | | | | | | 953 | 656 | | | | | | | | | | | | ш | | 97 | | | | 3152.7 yds | | de -61.1 yds | | 000 /07C0/ ATTEN | | | | | | | | | | | | 1953 | 1953 | | | | | | | | | | | | ш | | 97 | | | | 3152.7 yds | | tude -61.1 yds | 20 El 10 to 10 El | Des / | | | | | | | | | | | | T 1953 | 7 1953 | | | | | | | | | | | | ш | | 97 | | | | ge 3152.7 yds | | :itude -61.1 yds | | - | | | | | | | | | | | | LT 1953 | 27 1953 Exp. 1953 | | | | | | | | | | | | ш | | 97 | | | | ange 3152.7 yds | | 1titude -61.1 yds | | - | | | | | | | | | | | | FLAST 1953 | ruary 1953 | | | | | | | | | | | | ш | Lards from Mange Table Mange | 97 | | | | Bange 3152.7 yds | | Altitude -61.1 yds | 200 2/13 2 2/24 20 20 20 20 20 20 20 20 20 20 20 20 20 | - | | | | | | | | | | face Firing | it Temperature | bruary 1953 | Parasery 1953 | | | | | | | | | | | | | Marde from | | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | February 1953 | Polerus. y 1953 | | | | | | | | | | | | | Marde from | | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | 8 Pebruary 1953 | 9 Pobrusary 1953 | | | | | | | | | | | | | Marde from | 97 | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | 18 February 1953 | 19 Pobruary 1953 | | | | | | | | | | | | | Marde from | | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | 18 Pebruary 1953 | 19 Pet | | | | | | | | | | | | | Marde from | | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | © 18 February 1953 | B 19 February 1953 | | | | | | | | | | | | | Marde from | | | | | - | | | 7 | | | | | | | | | | | face Firing | it Temperature | 0 18 February 1953 | 19 Pet | | | | | | | | | | | | | Marde from | | | | | Range Table Range 3152.7 yds | | Names Table Altitude -61.1 yds | 7 | - | | | | | | | | | | face Firing | it Temperature | 0 18 Pelgrasry 1953 | 19 Pet | | | | | | | | | | | | | | | | | | - | | | 7 | | | | | | | | | | | face Firing | | O 18 February 1953 | 19 Pet | | | | | | | | | | | | | Departure in Lards from | | | | | - | | | 7 | | | | | | | | | | | face Firing | 30° Propellant Sesporature | 0 18 Fe | B 19 Feb | | | | | | | | | | | | | Departure in Lards from | | | | | Lange Table | | | Benne feble fan | TOTAL PROPERTY OF THE PARTY | | | | | | | | | DEPARTURES FROM RANGE TABLE IN PLANE OF FIRE FOR CONNECTED DATA FOR CORRECTED DATA FIRE PLANE OF DEPARTURES FROM RANGE TABLE IN COMPIDENTIAL Figure 20 Appendix F DEPARTURES FROM RANCE TABLE IN PLANE OF FIRE FOR CORRECTED DATA APPENDIX G AND THE PROPERTY OF THE STREET, STREET Tables of Ballistic Data for Anti-Aircraft Fire Control Equipment for 2.75-In. Rocket T-132 1. The tables of ballistic data for anti-aircraft fire control equipment for the 2.75-In. Rocket T-132 are presented in six (6) parts as shown below: # PART I - a. Elements of Trajectories versus Time of Flight and Elevation for 70°F Propellant Temperature - b. Sight Angle versus Slant Range and Position Angle for 70°F propellant Temperature - c. Time of Flight versus Slant Range and Position Angle for 70°F Propellant Temperature # PART II - a. Drift versus Time of Flight and Position Angle for 70°F Propellant Temperature - b. Deflection due to Cross Wind versus Time of Flight and Position Angle for 70°F Propellant Temperature ### PART III a. Effect on Horizontal Range and Altitude due to: Change in Initial Velocity Change in Air Density Change in Air Temperature Change in Elevation Rear Wind for 70°F Propellant Temperature ### PART IV a. Corrections to Sight Angle and Time of Flight for: Change in Initial Velocity Change in Air Density Change in Air Temperature Rear Wind for 70°F Propellant Temperature ## PART Y a. Sight Angle versus Slant Range and Position Angle for 30°F Propellant Temperature "I SECRETARY - CARREST O b. Time of Flight versus Slant Range and Position Angle for 30°F Propellant Temperature ## PART YI - a. Sight Angle versus Slant Range and Position Angle for 110°F Propellant Temperature - b. Time of Flight versus Slant Range and Position Angle for 110°F Propellant Temperature - 2. It is to be noted that in these tables the <u>time</u> in all instances is measured from the closing of the ignition circuit. Measurements have shown that at 70°F propellant temperature the interval from the closing of the ignition circuit to the instant the projectile emerges from the muszle of the launcher is approximately 0.013 second. - 3. The ballistic data used in the preparation of these tables were obtained from firings of 52 rounds, 14 of which were fired with a propellant temperature of 30°F, 23 with a temperature of 70°F and 15 with a temperature of 110°F. All rounds were fired from ground launchers. The angles of elevation ranged from 1°30° to 5°30° with times of flight to surface impact of approximately 4, 8, and 12 seconds. - 4. The basic trajectories used in the preparation of the tables are solutions of the following system of differential equations in which perfect trailing is assumed: $$\ddot{x} = (\underline{A} - \underline{E})\dot{x}$$ $$\ddot{y} = (A - E)\dot{y} - g$$ In these equations, x is horizontal range (yds); y is altitude (yds); A is acceleration (yds/sec2) due to thrust; v is velocity of the rocket (yds/sec); and $E = (\nabla \mathbf{K} \mathbf{D}(\mathbf{M})),$ g is the acceleration of
gravity (yds/sec2); wherein ' is the atmospheric density, K_D(M) is the drag coefficient for the Projectile Type 6.1 expressed as a function of the Mach number, M. and C is the ballistic coefficient with respect to the drag function for the Projectile Type 6.1. The functions A and 1/C and the parameters v_o and t_b were chosen as follows: a. Thrust Acceleration, A. | Propellant Temperature (°F) | Thrust Acceleration (yd/sec ²) | | |-----------------------------|--|---| | 30 | A = 3293 t) | | | 70 | A = 2302 + 345.3 | 0 \(\frac{1}{2} \) \(\frac{1}{2} \) \(\frac{1}{2} \) | | 110 | A = 2739 + 410.8 | • | For all propellant temperatures, A = 0 when $t > t_0$. In these equations, t is time measured from the instant the ignition circuit is closed; and th is the chosen value of the time of end of burning. b. Reciprocal Ballistic Coefficient, 1/C. $$1/C = 1.94$$ $0 \le t \le t_b;$ $1/C = 3.11 - 0.257 M^2, t > t_b.$ The reciprocal ballistic coefficient is with respect to the drag function for the Projectile Type 6.1 c. Burning Time, the | Propellant Temperature (*F) | Burning Time (sec) | |-----------------------------|--------------------| | 30 | to = 0.6147 | | 7 0 | $t_0 = 0.6037$ | | 110 | to = 0.5450 | d. Initial Velocity, vo, (the velocity of the rocket at the instant it leaves the muzzle of the launcher). | Propellant Temperature (°F) | Initial Velocity (yd/sec) | |-----------------------------|---| | 30
30 | v_o = 370.67
v_o = 396 | | 70
110 | v₀ = 390 | 5. The drift of the rocket, Z (t), was computed by means of the following equation: $$Z(t) = C_1x(t) + C_2[x(t) \int_{t_b}^{t} \frac{dt}{v^2} - \int_{t_b}^{t} \frac{x(t)dt}{v^2}$$, $t > t_b$ in which $C_1 = 2(t_b)/x(t_b)$. This value of C_1 was chosen for reasons which will be given in a forthcoming Naval Proving Ground report. The constant C_1 was computed by the integration of "rigid body equations" (six degrees of freedom allowed) during the burning period and was thereby determined to be 0.0017 radians. (The "rigid body equations" which were used are quite similar to those given in NPG Report No. 800.) The constant C_2 was determined empirically from observed drift data and was chosen as $286.5 \text{ yd}^2/\text{sec}_3$. - 6. The effects of wind may be divided into two parts: - a. the effects of wind acting on the rocket during the burning period and - b. the effects of wind acting on the rocket after the burning period. While a range wind acting during the after-burning period has significant effects only on the range and altitude of the rocket, a range wind acting during the burning period affects the deflection of the rocket as well as its range and altitude. Similarly, a cross wind acting during the after-burning period has significant effects only on the deflection of the rocket, but a cross wind acting during the burning period affects the range and altitude of the rocket as well as its deflection. 7. Part III of the tables of ballistic data contains, in addition to various other effects, the effects on range and altitude of a uniform range wind (tail wind, constant in direction and velocity) acting throughout the trajectory of the rocket. These effects, xw and yw, were computed by means of the following equations, derivations of which will be given in the forthcoming Naval Proving Ground Report, referred to in paragraph 5 above: $$x_w = \frac{6080.2}{180} \left\{ \frac{180}{\pi} x_d \left(\frac{1}{v_o} + \frac{108}{6080.2} c_3 \right) \sin \phi - 0.03 x_v \cos \phi + t_0 \right\}$$ and $$y_w = \frac{6080.2}{180} \left\{ \frac{180}{\pi} y_\phi \left(\frac{1}{v_0} + \frac{108}{6080.2} C_3 \right) \sin \phi - 0.03 y_v \cos \phi \right\}$$ In the preceeding equations, xw, yw are in yds/100 kts; - is elevation angle of the launcher; - x4, y4 are partial derivatives of x and y with respect to \$\phi\$ (yds/deg); - x_v, y_v are partial derivatives of x and y with respect to v (yds/100 ft/sec); and - is the difference (for \$\diff \pi 90° and g = 0) between the effect of a 100 knot tail wind on \$\diff v\$ at the end of burning, perfect trailing being assumed, and the effect when yawing motion is assumed. (Both effects were computed, the latter by means of the "rigid body equation". The value of C3 obtained was 0.00th radians/100 knots.) - 8. Part II of the tables of ballistic data contains the deflection due to a uniform cross wind acting throughout the trajectory of the rocket. This effect, z_w , was computed by means of the following equation: $$z_{W} = \frac{6080.2}{108} \left\{ t - x \left(\frac{1}{v_0} + \frac{108}{6080.2} c_3 \right) \sec \phi \right\};$$ in which zw is in yds/100 kts. - 9. The tables do not contain the deflection due to a uniform range wind acting during burning nor the effects on range and altitude of a uniform cross wind acting during burning. These effects may be approximated in the following manner: - a. The deflection due to 100 knots of tail wind acting during burning is approximately equivalent to the effect of increasing the aximuth of the launcher (in mils) by: -1000 C_l, tan . The constant C_l, is the effect (for . 90° and g = 0) of a 100 knot cross wind on x/v at the end of burning, yawing motion being assumed. It was computed by integration of the "rigid body equations". The value of C_l, *btained was 0.0146 radians/100 knots. - b. The effects on x and y of 100 knots of cross wind (blowing from left to right) during burning are approximately equivalent respectively to the effects of decreasing the elevation angle (n degrees) by $(180/\pi)$ C_{li}. The correction to the sight angle to score a hit is the negative of this quantity. (A detailed discussion of these methods of computing the effects of wind acting during burning will be given in a forthcoming Naval Proving Ground Report.) As indicated above, the effects on range, altitude and deflection of a uniform wind acting throughout the trajectory of the rocket may be obtained from the tables included in Parts II and III and by the methods described in the preceding subparagraphs "a" and "b". 10. In the event that the rocket trajectory is subjected to a non-uniform wind, it is recommended that the wind effects be obtained from the tables included in Parts II and III using the ballistic wind determined from the wind acting during the after-burning portion of the trajectory. In addition, the following effects must be computed and added to those obtained from the tables of Parts II and III: - a. Using the difference between the range wind acting during burning (assumed to be uniform) and the ballistic range wind, compute the effects on range and altitude as follows: The effects on range and altitude of 100 kmots of tail wind during burning is approximately equivalent to the effect of increasing the elevation angle (in degrees) by: $(180/\pi)$ Cg sin ϕ .* The correction to the sight angle to score a hit is the negative of this quantity. - b. Using the difference between the cross wind acting during burning (assumed to be uniform) and the ballistic cross wind, compute the deflection as follows: The deflection resulting from 100 knots of cross wind (blowing from left to right) during burning is approximately equivalent to the effect of decreasing the azimuth of the launcher (in mils) by: (1000 C5)/cos.* Since it is assumed that both the range wind and the cross wind, acting during burning, are uniform (even in the case of a non-uniform wind acting throughout the trajectory), the effects on range and altitude of a cross wind acting during burning are computed as described in paragraph 9b, above, while the deflection due to range wind acting during burning is computed as in paragraph 9a above. - 11. The following facts concerning the tables of ballistic data should be noted: - a. All the rounds fired for ballistic data were from a single lot, namely, PA-E-11499, with Thiokol propellant T 10E1 mix 1050. All ^{*} where $C_5 = 0.085$ rad/100 kts. Ъ. rounds were fired from a T 110 E 2B launcher installed on experimental mounts. - In computing the tables, perfect trailing of the rocket was assumed. In practice, corrections based on the deviations of actual trajectories from the trajectories wherein perfect trailing was assumed should be applied to the data of the tables. In firing from service mounts a mal-launching effect may occur which will result in a disturbance of the trajectory in the lateral as well as in the vertical plane. - c. The wind effects due to wind acting during the burning period are not based on flight observations but are theoretical in nature. Wind tunnel aerodynamic data were used in computing them. - 12. A forthcoming Naval Proving Ground Repert will contain descriptions of the methods used in obtaining the ballistic data and in the preparation of the tables. The accuracy of the tables, the dispersion of the recket and other factors will be discussed. Also, a method for obtaining the corrections required for the mal-launching effects of the service launcher (paragraph 11b above) will be described. ### PART I Elements of Trajectories versus Time of Flight and Elevation for 70°F Propellant Tempelature Sight angle versus Slant Range and Position Angle for 70°F Propellant Temperature Time of Flight versus Slant Range and Position Angle for 70°F Propellant Temperature | 1
Seconds | 2
Yards | 3
Yards | 4
Yards | 5 | 6 | 7 | 8 | |-----------------------|------------|------------|------------|------------|---------|--------------|------| | Seconds | Yards | Yards | Yards | | | | | | | | | | Degrees | Degrees | F. S. | F. 8 | | | | | ANGLE (| OF ELEVAT | ION | | | | | | | | 5° | | | | | 0 | 0 | 0 | 0 | 5.00 | .00 | 1183 | 104 | | 0
1
2
3
4 | 706 | 54 | 708 | 4.40 | .60 | 2465 | 175 | | 2 | 1405 | 99 | 1408 | 4.04 | .96 | 1750 | 97 | |
3 | 1897 | 122 | 1900 | 3.67 | 1.33 | 1240 | 42 | | 4 | 2263 | 129 | 2267 | 3.26 | 1.74 | 1005 | 4 | | 5
6
7
8 | 2578 | 125 | 2581 | 2.78 | 2.22 | 889 | -27 | | 6 | 2858 | 112 | 2861 | 2.24 | 2.76 | 798 | -54 | | 7 | 3112 | 89 | 3113 | 1.64 | 3.36 | 723 | -80 | | 8 | 3342 | 59 | 3343 | 1.00 | 4,00 | 661 | -104 | | 9 | 3553 | 20 | 3553 | .33 | 4,67 | 607 | -126 | | 9.46 | 3644 | 0 | 3644 | .00 | 5.00 | 58 5 | -163 | | 10 | 3747 | -26 | 3748 | ~39 | 5.39 | 560 | -147 | | | | |] | ເ0ຶ | | | | | n | 0 | 0 | 0 | 10.00 | .00 | 1170 | 206 | | ĭ | 698 | 116 | 707 | 9.41 | .59 | 2439 | 390 | | 2 | 1391 | 222 | 1408 | 9.05 | .95 | 1739 | 251 | | 3 | 1881 | 287 | 1902 | 8.68 | 1.32 | 1238 | 151 | | 0
1
2
3
4 | 2246 | 327 | 2270 | 8.28 | 1.72 | 1503 | 93 | | 5 | 2560 | 351 | 2584 | 7.80 | 2.20 | 889 | 52 | | 6 | 2841 | 362 | 2864 | 7.26 | 2.74 | 799 | 16 | | 7 | 3095 | 362 | 3116 | 6.67 | 3.33 | 727 | -16 | | 8 | 3327 | 352 | 3345 | 6.03 | 3.97 | 665 | -45 | | 9 | 3540 | 332 | 3555 | 5.36 | 4.64 | 613 | -73 | | 10 | 3736 | 303 | 3749 | 4.64 | 5.36 | 567 | -96 | | īi | 3919 | 267 | 3928 | 3.89 | 6.11 | 5 2 7 | -122 | | 12 | 4088 | 222 | 4094 | 3.11 | 6.89 | 492 | -145 | | 13 | 4247 | 170 | 4250 | 2.29 | 7.71 | 460 | -167 | | 14 | 4395 | 111 | 4397 | 1.44 | 8.56 | 431 | -186 | | 15 | 4535 | 45 | 4535 | <i>5</i> 1 | 9.43 | 405 | -207 | | 15.63 | 4618 | 0 | 4618 | .00 | 10.00 | 389 | -219 | | 16 | 4665 | -27 | 4665 | -34 | 10.34 | 380 | -22 | | Time of flight | Horizontal range | Altitude | Slant range | Position angle | Sight
angle | Horizontal velocity | Vertical
velocity | |-----------------------|------------------|-------------|--------------|----------------|----------------|---------------------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconda | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE (| OF ELEVAT | TON | | <u> </u> | | | | | 1 | 5° | | | | | 0 | 0 | 0 | 0 | 15,00 | .00 | 1148 | 307 | | 1 | 685 | 176 | 707 | 14.41 | 59 | 2395 | 601 | | 2 | 1366 | 342 | 1409 | 14.06 | .94 | 1713 | 403 | | 0
1
2
3
4 | 1850 | 451 | 1904 | 13.71 | 1.29 | 1225 | 261 | | 4 | 2212 | 523 | 2273 | 13.31 | 1.69 | 992 | 182 | | 5 | 2523 | 5 75 | 2588 | 12.84 | 2.16 | 881 | 131 | | 5
6
7 | 2802 | 611 | 2868 | 12.31 | 2.69 | 795 | 87 | | 7 | 305 5 | 634 | 3120 | 11.72 | 3.28 | 724 | 49 | | 8 | 3286 | 644 | 3348 | 11.09 | 3.91 | 665 | 14 | | 9 | 3499 | 644 | 3557 | 10.42 | 4.58 | 614 | -18 | | 10 | 3696 | 633 | 3749 | 9.71 | 5.29 | 570 | -48 | | 11 | 3879 | 612 | 392 7 | 8.97 | 6.03 | 531 | -75 | | 12 | 4050 | 583 | 4092 | 8.18 | 6.82 | 497 | -102 | | 13 | 4211 | 544 | 4246 | 7.37 | 7.63 | 466 | -127 | | 14 | 4361 | 498 | 4390 | 6.52 | 8.48 | 438 | -150 | | 15 | 4503 | 445 | 4525 | 5.64 | 9.36 | 412 | -173 | | 16 | 4636 | 383 | 4652 | 4.73 | 10.27 | 389 | -194 | | 17 | 4762 | 315 | 4773 | 3.79 | 11.21 | 367 | -214 | | 18 | 4881 | 241 | 4887 | 2.82 | 12.18 | 347 | -234 | | 19 | 4994 | 160 | 4996 | 1.83 | 13.17 | 327 | -252 | | 20 | 5100 | 73 | 5100 | .82 | 14.18 | 309 | ~2 69 | | 20.79 | 5179 | 0 | 5179 | .00 | 15.00 | 296 | 282 | | 21 | 5200 | -20 | 5200 | 22 | 15.22 | 292 | -285 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical
velocity | |-----------------------|------------------|----------|----------------|----------------|----------------|---------------------|----------------------| | 1 | 2 | 8 | 4 | 5 | 6 | 7 | 8 | | Seconde | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | ION | | | | | | | 2 | 20 | | | | | 0 | 0 | 0 | 0 | 20.00 | .00 | 1116 | 406 | | ĭ | 667 | 235 | 707 | 19.43 | .57 | 2333 | 809 | | 2 | 1331 | 461 | 1409 | 19.09 | .91 | 1674 | 553 | | 1
2
3
4 | 1805 | 612 | 1906 | 18.74 | 1.26 | 1202 | 370 | | 4 | 2160 | 717 | 2276 | 18.35 | 1.65 | 974 | 270 | | 5 | 2466 | 796 | 2591 | 17.89 | 2,11 | 866 | 210 | | 6 | 2740 | 857 | 2871 | 17.37 | 2.63 | 783 | 159 | | 5
6
7
8
9 | 2990 | 903 | 3123 | 16.80 | 3.20 | 715 | 114 | | 8 | 3218 | 934 | 3351 | 16.19 | 3.81 | 658 | 74 | | 9 | 3429 | 953 | 3559 | 15.53 | 4,47 | 609 | 38 | | 10 | 3625 | 960 | 3750 | 14.83 | 5.17 | 567 | 4 | | 11 | 3808 | 956 | 3926 | 14.09 | 5,91 | 530 | -27 | | 12 | 3979 | 942 | 4089 | 13.32 | 6.68 | 497 | -57 | | 13 | 4140 | 918 | 4240 | 12.51 | 7.49 | 468 | -84 | | 14 | 4291 | 866 | 4382 | 11.66 | 8.34 | 441 | -111 | | 15 | 4434 | 845 | 4514 | 10.78 | 9,22 | 417 | -136 | | 16 | 4569 | 795 | 4638 | 9,87 | 10.13 | 394 | -160 | | 17 | 4697 | 738 | 4755 | 8.93 | 11.07 | 373 | -183 | | 18 | 4818 | 674 | 4865 | 7.96 | 12.04 | 354 | -204 | | 19 | 4933 | 602 | 4970 | 6.96 | 13.04 | 335 | -225 | | 20 | 5042 | 524 | 5069 | 5.93 | 14.07 | 318 | -245 | | 21 | 5145 | 439 | 5164 | 4.88 | 15.12 | 301 | -263 | | 22 | 5243 | 348 | 5254 | 3.80 | 16,20 | 285 | -281 | | 23 | 5335 | 252 | 5341 | 2.71 | 17.29 | 270 | -297 | | 24 | 5423 | 151 | 5425 | 1.59 | 18.41 | 255 | -312 | | 25 | 5505 | 44 | 5506 | .46 | 19,54 | 241 | -326 | | 25.40 | 5537 | 0 | 5537 | .00 | 20,00 | 236 | -332 | | 26 | 5584 | -67 | 5584 | ~.69 | 20,69 | 228 | -339 | | 1 | | Horisontal range Altitude Siant range | - | Position Si
angle an | angle | Horizontal
velocity | Vertical
velocity | |-----------------------|-------------------|---------------------------------------|--------------|-------------------------|------------------|------------------------|----------------------| | | 2 | 8 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yarde | Yards | Degrees | Degrees | F. S. | F. S. | | | | • | ANGLE | OF ELEVAT | TION | | | | | | | 2 | 25° | | | | | _ | | | | | | | | | 0
1
2
3
4 | 0 | 0 | 0 | 25.00 | .00 | 1077 | 502 | | 1 | 643 | 293 | 707 | 24.45 | .55 | 2253 | 1010 | | 2 | 1286 | 576 | 1409 | 24.12 | .88. | 1622 | 700 | | 3 | 1746 | 769 | 1908 | 23.78 | 1.22 | 1170 | 477 | | 4 | 2091 | 905 | 2279 | 23.41 | 1.59 | 947 | 357 | | 5 | 2389 | 1012 | 2594 | 22.96 | 2.04 | 844 | 288 | | 5
6
7
8
9 | 2657 | 1098 | 28 75 | 22.46 | 2.54 | 765 | 230 | | 7 | 2900 | 1166 | 3126 | 21.91 | 3.09 | 700 | 180 | | 8 | 3124 | 1219 | 3354 | 21.31 | 3. 69 | 646 | 135 | | 9 | 3332 | 125/ | 3561 | 20.67 | 4.33 | 599 | 94 | | 10 | 352 5 | 1282 | 3750 | 19.98 | 5,02 | 559 | 57 | | ii | 3705 | 1295 | 392 5 | 19.26 | 5.74 | 524 | 22 | | 12 | 3874 | 1297 | 4086 | 18.50 | 6.50 | 493 | -10 | | 13 | 4034 | 1288 | 4235 | 17.71 | 7.29 | 465 | -41 | | 14 - | 4185 | 1269 | 4373 | 16.87 | 8.13 | 440 | -70 | | 15 | 4328 | 1241 | 4502 | 16.01 | 8.99 | 417 | -98 | | 16 | 4463 | 1204 | 4623 | 15.10 | 9,90 | 396 | -124 | | 17 | 4 5 92 | 1159 | 4736 | 14.16 | 10.84 | 376 | -149 | | 18 | 4272
4714 | 1105 | 4842 | 13.19 | 11.81 | 35 7 | -173 | | 19 | 4830 | 1043 | 4941 | 12.19 | 12.81 | 340 | -196 | | 00 | | | | ••• | 3000 | 100 | 210 | | 20 | 4941 | 974 | 5036 | 11.16 | 13,84 | 323 | -218 | | 21 | 5046 | 896 | 512 5 | 10.09 | 14,91 | 307 | -239 | | 22 | 5146 | 816 | 5210 | 9.01 | 15.99 | 292 | -258 | | 23 | 5240 | 726 | 5291 | 7,89 | 17.11 | 278 | -277 | | 24 | 5331 | 631 | 5368 | 6.75 | 18.25 | 264 | -294 | | 25 | 5416 | 531 | 5442 | 5.59 | 19.41 | 250 | -310 | | 26 | 5497 | 425 | 5514 | 4.42 | 20.58 | 237 | -325 | | 27 | 5574 | 314 | 5583 | 3.22 | 21.78 | 224 | ~339 | | 28 | 5647 | 199 | 5650 | 2.02 | 22.98 | 212 | - 352 | | 29 | 5716 | 80 | 5716 | .80 | 24.20 | 200 | -364 | | 29.65 | 5758 | 0 | 5758 | ۰.00 | 25,00 | 193 | -371 | | 30 | 5780 | -44 | 5781 | 43 | 25.43 | 189 | -374 | | Time of
flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocit | |-------------------|------------------|-----------|------------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconde | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE (| OF ELEVAT | MON | | | | | | | 3 | 80° | | | | | 0 | 0 | 0 | 0 | 30.00 | •00 | 1029 | 5 9 4 | | | 615 | 348 | 707 | 29.47 | .53 | 2155 | 1203 | | 2 | 1231 | 687 | 1409 | 29.16 | .84 | 1556 | 842 | | 3 | 1672 | 921 | 1909 | 28.83 | 1.17 | 1127 | 582 | | 1
2
3
4 | 2006 | 1088 | 2282 | 28.47 | 1.53 | 912 | 442 | | 5 | 2293 | 1222 | 2598 | 28.05 | 1.95 | 815 | 364 | | 6 | 2551 | 1332 | 2878 | 27.57 | 2.43 | 73 9 | 300 | | 5
6
7
8 | 2787 | 1422 | 3129 | 27.04 | 2.96 | 678 | 244 | | 8 | 3004 | 1495 | 3356 | 26.46 | 3,54 | 627 | 195 | | 9 | 3206 | 1553 | 3562 | 25.84 | 4.16 | 584 | 150 | | 10 | 3394 | 1596 | 3750 | 25.18 | 4.82 | 546 | 109 | | 11 | 357 0 | 1626 | 3923 | 24.48 | 5.52 | 513 | 72 | | 12 | 3736 | 1644 | 4082 | 23.75 | 6.25 | 484 | 36 | | 13 | 389 3 | 1650 | 4229 | 22.97 | 7.03 | 458 | 3 | | 14 | 4042 | 1646 | 4364 | 22.16 | 7,84 | 434 | -28 | | 15 | 4183 | 1631 | 4490 | 21.31 | 8.69 | 413 | -58 | | 16 | 4317 | 1607 | 4607 | 20.42 | 9.58 | 393 | -87 | | 17 | 4445 | 1574 | 4716 | 19.49 | 10.51 | 37 5 | -114 | | 18 | 4567 | 1531 | 4817 | 18.53 | 11.47 | 357 | -140 | | 19 | 4684 | 1480 | 4912 | 17.54 | 12.46 | 341 | -165 | | 20 | 4795 | 1421 | 5001 | 16.51 | 13.49 | 325 | -189 | | 21 | 4901 | 1354 | 5084 | 15.45 | 14.55 | 311 | -212 | | 22 | 5002 | 1280 | 516 3 | 14.35 | 15.65 | 296 | -234 | | 23 | 5098 | 1198 | 5237 | 13.23 | 16.77 | 263 | -254 | | 24 | 5190 | 1110 | 5307 | 12.08 | 17.92 | 269 | -274 | | 25 | 5278 | 1016 | 5375 | 10.90 | 19.10 | 256 | -292 | | 26 | 5361 | 916 | 543 9 | 9.70_ | 20.30 | 244 | -309 | | 27 | 544Ú | 810 | 5500 | 8.47 | 21.53 | 231 | -325 | | 28 | 5515 | 700 | 555 9 | 7.23 | 22.77 | 220 | -339 | | 29 | 5587 | 584 | 5617 | 5.97 | 24.03 | 208 | -353 | | 30 | 5654 | 464 | 5673 | 4.70 | 25.30 | 197 | -365 | | 31 | 5718 | 341
 5728 | 3.41 | 26.59 | 186 | -37 | | 32 | 5778 | 213 | 5782 | 2.12 | 27.88 | 176 | ~387 | | 33 | 5835 | 83 | 5836 | .81 | 29.19 | 166 | 39 | | 33.62 | 5869 | 0 | 5869 | .00 | 30.00 | 160 | -40 | | 2.4 | | 63 | 5000 | 49 | 30.49 | 156 | 40 | | 34 | 5889 | -51 | 5889 | | JUN 7 | 1.00 | 70. | | Time of
flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocia | |-------------------|------------------|----------|------------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE (| OF ELEVAT | NOI | | | | | | | 3. | 5° | | | | | 0 | 0 | 0 | 0 | 35.00 | .00 | 973 | 681 | | | 582 | 400 | 706 | 34,50 | .50 | 2040 | 1388 | | 2 | 1166 | 792 | 1409 | 34.20 | .80 | 1478 | 978 | | 1
2
3 | 1586 | 1066 | 1911 | 33.90 | 1.10 | 1074 | 683 | | 4 | 1904 | 1263 | 2284 | 33.55 | 1.45 | 870 | 524 | | 5 | 2177 | 1422 | 2601 | 33.15 | 1.85 | 778 | 438 | | 5
6
7 | 2424 | 1556 | 2881 | 32.69 | 2.31 | 707 | 368 | | 7 | 2650 | 1668 | 3132 | 32.19 | 2.81 | 650 | 307 | | 8 | 2859 | 1762 | 3358 | 31.64 | 3,36 | 602 | 253 | | 9 | 3053 | 1838 | 3563 | 31.05 | 3.95 | 562 | 205 | | 10 | 3234 | 1899 | 3750 | 30.42 | 4.58 | 527 | 161 | | 11 | 3405 | 1946 | 3921 | 29. 75 | 5,25 | 496 | 121 | | 12 | 35 65 | 1980 | 078 | 29.04 | 5.96 | 469 | 83 | | 13 | 3718 | 2001 | 4222 | 28.29 | 6.71 | 445 | 47 | | 14 | 3863 | 2012 | 4355 | 27.51 | 7,49 | 424 | 14 | | 15 | 4000 | 2011 | 4477 | 26.69 | 8.31 | 404 | -18 | | 16 | 4132 | 1999 | 4590 | 25.82 | 9.18 | 38 6 | -49 | | 17 | 4258 | 1978 | 469 5 | 24.92 | 10.08 | 369 | -78 | | 18 | 4378 | 1947 | 4792 | 23.98 | 11.02 | 35 3 | -106 | | 19 | 4493 | 1907 | 4881 | 23.00 | 12.00 | 338 | -133 | | 20 | 4603 | 1859 | 4964 | 21.99 | 13.01 | 324 | -159 | | 21 | 4709 | 1801 | 5042 | 20.93 | 14,07 | 310 | -184 | | 22 | 4810 | 1736 | 5114 | 19.85 | 15.15 | 297 | -208 | | 23 | 4907 | 1663 | 5181 | 18.72 | 16.28 | 284 | -230 | | 24 | 5000 | 1583 | 5244 | 17.57 | 17.43 | 2 72 | -251 | | 25 | 5088 | 1496 | 5303 | 16.38 | 18.62 | 260 | -272 | | 26 | 5173 | 1402 | 53 59 | 15.16 | 19.84 | 248 | -291 | | 27 | 5253 | 1302 | 5412 | 13.92 | 21.08 | 236 | -308 | | 28 | 5330 | 1197 | 5463 | 12.65 | 22.35 | 22 5 | -325 | | 29 | 5403 | 1086 | 5511 | 11.36 | 23.64 | 214 | -340 | | 30 | 5473 | 970 | 5558 | 10.05 | 24.95 | 203 | -355 | | 31 | 5538 | 849 | 5603 | 8.72 | 26.28 | 193 | -368 | | 32 | 5601 | 725 | 5648 | 7.37 | 27.63 | 182 | -380 | | 33 | 5660 | 596 | 5691 | 6.01 | 28.99 | 173 | -390 | | 34 | 5716 | 465 | 5735 | 4,65 | 30.35 | 163 | -400 | | 35 | 57 69 | 330 | 5778 | 3.27 | 31.73 | 154 | -409 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical
velocity | |----------------|------------------|----------|----------------|----------------|----------------|---------------------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconde | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE 3 | OF ELEVAT | CION | | | | 35 | 5769 | 330 | 5778 | 3.27 | 31.73 | 154 | -409 | | 36 | 5819 | 192 | 5822 | 1.89 | 33.11 | 145 | -416 | | 37 | 58 65 | 52 | 5866 | .51 | 34.49 | 136 | -423 | | 37.37 | 5882 | 0 | 5882 | .00 | 35.00 | 133 | -425 | | 38 | 5909 | -90 | 5910 | 87 | 35.87 | 128 | 429 | | Time of flight | Horizontal
range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocit | |----------------|---------------------|------------------|----------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | TION | | | | | | | 4 | o° | | | | | 0 | 0 | 0 | 0 | 40.00 | .00 | 910 | 764 | | 1 | 545 | 450 | 706 | <i>3</i> 9.54 | .46 | 1910 | 1562 | | 1
2
3 | 1091 | 892 | 1409 | <i>3</i> 9.25 | .75 | 1387 | 1107 | | 3 | 1487 | 1202 | 1912 | 38.97 | 1.03 | 1012 | 780 | | 4 | 1786 | 1428 | 2287 | 38. 65 | 1.35 | 819 | 602 | | 5
6
7 | 2044 | 1612 | 2603 | 38.27 | 1.73 | 734 | 509 | | 6 | 2277 | 17 69 | 2884 | 37.84 | 2.16 | 669 | 433 | | 7 | 2491 | 1902 | 3134 | 37.37 | 2.63 | 616 | 368 | | 8 | 2689 | 2015 | 3360 | 36.8 5 | 3.15 | 572 | 310 | | 9 | 2873 | 2110 | 3564 | 36.29 | 3.71 | 534 | 259 | | 10 | 30 46 | 2188 | 3750 | 35.70 | 4.30 | 502 | 212 | | 11 | 3208 | 2252 | 39 19 | 35.06 | 4.94 | 474 | 169 | | 12 | 3362 | 2301 | 4074 | 34,39 | 5.61 | 449 | 129 | | 13 | 3508 | 2338 | 4216 | 33.68 | 6.32 | 428 | 91 | | 14 | 3647 | 2362 | 4345 | 32.93 | 7.07 | 408 | 56 | | 15 | 3780 | 2375 | 4464 | 32.14 | 7,86 | 390 | 22 | | 16 | 3907 | 2377 | 4574 | 31.31 | 8,69 | 373 | -11 | | 17 | 4029 | 2368 | 4674 | 30.44 | 9.56 | 358 | -42 | | 18 | 4146 | 2349 | 4766 | 29. 53 | 10.47 | 344 | -72 | | 19 | 4259 | 2321 | 4850 | 28.59 | 11.41 | 331 | -100 | | 20 | 4367 | 2283 | 4927 | 27,60 | 12.40 | 318 | -128 | | 21 | 4471 | 2235 | 4998 | 26.57 | 13.43 | 305 | -154 | | 22 | 4570 | 2180 | 5064 | 25.50 | 14.50 | 29 3 | -180 | | 23 | 4666 | 2116 | 5124 | 24.39 | 15,61 | 282 | -204 | | 24 | 4758 | 2044 | 5179 | 23.24 | 16.76 | 270 | -228 | | 25 | 4847 | 1964 | 5229 | 22.06 | 17.94 | 259 | -250 | | 26 | 4931 | 1877 | 5276 | 20.84 | 19.16 | 248 | -271 | | 27 | 5012 | 1784 | 5320 | 19.59 | 20,41 | 238 | 290 | | 28 | 5090 | 1684 | 5361 | 18.30 | 21.70 | 22 7 | -309 | | 29 | 5164 | 1578 | 5 399 | 16.99 | 23.01 | 217 | -326 | | 30 | 5234 | 1466 | 5436 | 15.65 | 24,35 | 206 | -342 | | 31 | 5301 | 1350 | 5471 | 14.29 | 25.71 | 197 | -357 | | 32 | 5365 | 1229 | 5504 | 12.90 | 27.10 | 187 | -371 | | 33 | 5426 | 1103 | 5537 | 11.49 | 28.51 | 177 | -383 | | 34 | 5483 | 973 | 5569 | 10.07 | 29.93 | 168 | -394 | | 35 | 5538 | 840 | 5601 | 8.63 | 31.37 | 159 | -404 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertical
velocity | |----------------|------------------|----------|----------------|----------------|----------------|------------------------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | ION | | | | | | | 4 | 10° | | | | | 35 | 5538 | 840 | 5601 | 8.63 | 31.37 | 159 | -404 | | 36 | 5589 | 704 | 5634 | 7.18 | 32.82 | 150 | -413 | | 37 | 5638 | 565 | 5666 | 5.72 | 34.28 | 142 | -421 | | 38 | 5684 | 423 | 5700 | 4.26 | 35.74 | 134 | -428 | | 39 | 5727 | 279 | 5734 | 2.79 | 37.21 | 126 | -435 | | 40 | 5768 | 133 | 5769 | 1.32 | 38.68 | 118 | -440 | | 40.97 | 5805 | 0 | 58 05 | .00 | 40.00 | 111 | -444 | | 41 | 5806 | -14 | 5806 | 14 | 40.14 | 111 | -444 | | Time of flight | Horizontal
range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocit | |------------------|---------------------|----------|----------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconda | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | i | ANGLE (| OF ELEVAT | ION | | | | | | | 4 | 5° | | | | | 0 | G | 0 | 0 | 45.00 | .00 | 840 | 840 | | | 503 | 495 | 706 | 44.57 | .43 | 1765 | 1724 | | 2 | 1009 | 985 | 1410 | 44.31 | .69 | 1285 | 1228 | | 3 | 1375 | 1330 | 1913 | 44.04 | .96 | 940 | 871 | | 1
2
3
4 | 1654 | 1583 | 2289 | 43.75 | 1.25 | 762 | 676 | | 5 | 1894 | 1791 | 2606 | 43.40 | 1.60 | 683 | 576 | | 6 | 2111 | 1969 | 2886 | 43.00 | 2.00 | 623 | 495 | | ž | 2310 | 2122 | 3137 | 42.56 | 2.44 | <i>5</i> 75 | 425 | | Ŕ | 2495 | 2253 | 3362 | 42.08 | 2.92 | 535 | 365 | | 6
7
8
9 | 2668 | 2365 | 3565 | 41.56 | 3.44 | 501 | 310 | | 10 | 2830 | 2460 | 3750 | 41.01 | 3.99 | 472 | 261 | | îĭ | 2983 | 2540 | 3917 | 40.42 | 4.58 | 446 | 216 | | 12 | 3128 | 2605 | 4070 | 39.79 | 5.21 | 424 | 174 | | 13 | 3265 | 2656 | 4209 | 39.12 | 5.86 | 404 | 134 | | 14 | 3397 | 2694 | 4336 | 38.42 | 6.58 | 387 | 97 | | 15 | 3524 | 2721 | 4452 | 37.67 | 7.33 | 371 | 61 | | 16 | 3645 | 2735 | 4557 | 36.89 | 8.11 | 356 | 27 | | 17 | 3761 | 2739 | 4653 | 36.06 | 8,94 | 343 | -5 | | 18 | 3873 | 2732 | 4740 | 35,20 | 9,80 | 330 | -37 | | 19 | 3981 | 2715 | 4819 | 34.29 | 10.71 | 318 | -67 | | 20 | 4085 | 2687 | 4890 | 33.34 | 11.66 | 307 | -96 | | 21 | 4186 | 2651 | 4955 | 32.34 | 12.66 | 29 6 | -124 | | 22 | 4283 | 2605 | 5013 | 31.31 | 13.69 | 28 6 | -151 | | 23 | 4376 | 2550 | 5065 | 30.23 | 14.77 | 27 5 | -178 | | 24 | 4467 | 2486 | 5112 | 29. 10 | 15.90 | 26 5 | -203 | | 25 | 4553 | 2415 | 5154 | 27.94 | 17.06 | 255 | -220 | | 26 | 4637 | 2336 | 5192 | 26.74 | 18.26 | 245 | -249 | | 27 | 4717 | 2249 | 5226 | 25.49 | 19.51 | 236 | -271 | | 28 | 4794 | 2155 | 5256 | 24.21 | 20.79 | 22 6 | -29 | | 29 | 4867 | 2055 | 5283 | 22.89 | 22.11 | 216 | -316 | | 30 | 4938 | 1949 | 5308 | 21.53 | 23.47 | 207 | -32 | | 31 | 5005 | 1836 | 5332 | 20.15 | 24,85 | 197 | -34 | | 32 | 5070 | 1719 | 5353 | 18.73 | 26.27 | 186 | -36 | | 33 | 5131 | 15% | 5374 | 17.28 | 27.72 | 179 | -37 | | 34 | 5189 | 1470 | 5393 | 15.81 | 29,19 | 170 | ~38 | | 35 | 5245 | 1339 | 5413 | 14.32 | 30.68 | 162 | -39 | | Time of flight | Horizontal
range | Altitude | Siant range | Position angle | Sight angle | Horizont al
velocity | Vertical velocity | |----------------|---------------------|----------|--------------|----------------|---------------|--------------------------------|-------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. |
| • | | | ANGLE | OF ELEVAT | TION | - | | | | | | 4 | 15° | | | | | 35 | 524 5 | 1339 | 5413 | 14.32 | 30.68 | 162 | ~ 399 | | 36 | 5297 | 1204 | 5432 | 12.80 | 32.20 | 153 | ~409 | | 37 | 5347 | 1066 | 5452 | 11.27 | 33,73 | 145 | ~419 | | 38 | 53 9 4 | 925 | 54 73 | 9.73 | 35,27 | 137 | -427 | | 39 | 5438 | 781 | 5494 | 8.17 | 36.83 | 130 | -434 | | 40 | 5480 | 635 | 5517 | 6.61 | 38.39 | 122 | -441 | | 41 | 5520 | 487 | 5541 | 5.05 | 39.9 5 | 115 | -446 | | 42 | 5 557 | 338 | 5567 | 3.48 | 41.52 | 108 | ~451 | | 43 | 5592 | 187 | 559 5 | 1.91 | 43.09 | 102 | ~455 | | 44 | 5625 | 35 | 5625 | .35 | 44.65 | 95 | -458 | | 44.23 | 5632 | 0 | 5632 | .00 | 45.00 | 94 | -458 | | 45 | ELEL | _119 | 54.57 | -1.20 | 46.20 | 90 | -460 | | Time of flight | Horizontal
range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical velocity | |-----------------------|---------------------|--------------|----------------|----------------|----------------|---------------------|-------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degreen | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | ION | | | | | | | 9 | 60° | | | | | 0 | 0 | 0 | 0 | 50.00 | .00 | 764 | 910 | | | 457 | 538 | 706 | 49.61 | .39 | 1605 | 1872 | | Ž | 918 | 1070 | 1410 | 49.37 | .63 | 1172 | 1339 | | 1
2
3
4 | 1253 | 1448 | 1914 | 49.13 | .8 7 | 860 | 955 | | 4 | 1507 | 1725 | 2291 | 48.86 | 1.14 | 697 | 744 | | 5 | 1727 | 1955 | 2608 | 48.54 | 1.46 | 626 | 638 | | 6 | 1926 | 2153 | 2889 | 48.18 | 1.82 | 572 | 552 | | 5
6
7
8
9 | 2109 | 2325 | 3139 | 47.78 | 2.22 | 528 | 479 | | 8 | 2279 | 2473 | 3364 | 47.34 | 2.66 | 492 | 416 | | 9 | 2438 | 260 2 | 3566 | 46.87 | 3.13 | 462 | 359 | | 10 | 2588 | 2713 | 3749 | 46.36 | 3.64 | 436 | 307 | | 11 | 2729 | 2808 | 3915 | 45.81 | 4.19 | 413 | 260 | | 12 | 2863 | 2887 | 4066 | 45.23 | 4,77 | 393 | 216 | | 13 | 299 2 | 2952 | 4203 | 44.62 | 5,38 | 376 | 175 | | 14 | 3114 | 3004 | 4327 | 43.97 | 6.03 | 360 | 136 | | 15 | 3232 | 3043 | 4439 | 43.27 | 6.73 | 346 | 99 | | 16 | 3345 | 3070 | 4541 | 42.55 | 7 .4 5 | 334 | 64 | | 17 | 3454 | 3086 | 4632 | 41.78 | 8.22 | 322 | 30 | | 18 | 3560 | 309 1 | 4714 | 40.96 | 9.04 | 311 | -2 | | 19 | 3662 | 308 5 | 4788 | 40.11 | 9,89 | 301 | -34 | | 20 | 3761 | 3068 | 4854 | <i>3</i> 9.21 | 10.79 | 291 | -64 | | 21 | 3856 | 3042 | 4912 | 3 8,2 7 | 11.73 | 282 | -94 | | 22 | 3949 | 3006 | 4963 | <i>37.2</i> 8 | 12.72 | 273 | -123 | | 23
24 | 4038 | 2960 | 5007 | 36.24 | 13.76 | 264 | -150 | | 24 | 4125 | 2906 | 5046 | 35.16 | 14,84 | 255 | -177 | | 25 | 4209 | 2843 | 5079 | 34.04 | 15.96 | 247 | -202 | | 26 | 4289 | 2771 | 5107 | 32.86 | 17.14 | 238 | -227 | | 27 | 4367 | 2691 | 5130 | 31.64 | 18.36 | 229 | -250 | | 28 | 4442 | 2604 | 5149 | 30.38 | 19,62 | 221 | -272 | | 29 | 4514 | 2510 | 5165 | 29,07 | 20.93 | 212 | -293 | | 30 | 4584 | 2409 | 5178 | 27.73 | 22.27 | 203 | -313 | | 31 | 4650 | 2302 | 51.88 | 26.33 | 23.67 | 195 | -331 | | 32 | 4714 | 2198 | 5197 | 24.90 | 25.10 | 187 | -348 | | 33 | 4774 | 2070 | 5204 | 23.44 | 26.56 | 178 | -364 | | 34 | 4832 | 1946 | 5209 | 21.93 | 28.07 | 170 | -379 | | 35 | 4888 | 1817 | 52 15 | 20,40 | 29.60 | 162 | -392 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocit | |----------------|------------------|---------------|----------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconde | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | NOI | | | | | | | 5 | 60° | | | | | 35 | 4888 | 1817 | 521 5 | 20,40 | 29.60 | 162 | -3 9 2 | | 36 | 4940 | 1 68 5 | 5220 | 18.83 | 31.17 | 154 | -404 | | 37 | 4990 | 1548 | 522 5 | 17.24 | 32. 76 | 146 | -415 | | 38 | 5038 | 1408 | 5231 | 15.62 | 34.38 | 138 | -425 | | 39 | 5083 | 1265 | 5238 | 13.98 | 36.02 | 131 | -433 | | 40 | 5125 | 1120 | 5246 | 12.32 | 37.68 | 124 | -441 | | 41 | 5165 | 972 | 5256 | 10.65 | 39.3 5 | 117 | -447 | | 42 | 5203 | 822 | 5267 | 8.97 | 41.03 | 110 | -453 | | 43 | 5239 | 670 | 528 1 | 7.29 | 42,71 | 104 | -458 | | 44 | 5272 | 516 | 529 7 | 5.59 | 44.41 | 98 | -462 | | 45 | 5304 | 362 | 5316 | 3,90 | 46.10 | 92 | -465 | | 46 | 5333 | 206 | 5337 | 2.22 | 47.78 | 86 | -468 | | 47 | 5361 | 50 | 5361 | .54 | 49.46 | 81 | -469 | | 47.32 | 5370 | 0 | 5370 | .00 | 50.00 | 79 | -470 | | 48 | 5387 | -107 | 5388 | -1.13 | 51.13 | 76 | -471 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight angle | Horizontal velocity | Vertica
velocit | |-----------------------|------------------|--------------|------------------|----------------|-------------|---------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | . | | | ANGLE | OF ELEVAT | NON | | | | | | | 5 | 55° | | | | | 0 | 0 | 0 | 0 | 55.00 | .00 | 681 | 973 | | | 408 | 576 | 706 | 54. 65 | •35 | 1434 | 2006 | | 1
2
3
4 | 820 | 1147 | 1410 | 54.44 | .56 | 1048 | 1440 | | 3 | 1120 | 1554 | 1915 | 54.22 | .78 | 772 | 1032 | | 4 | 1348 | 1855 | 2293 | 53,98 | 1.02 | 62 5 | 807 | | 5 | 1546 | 2104 | 2611 | 53.70 | 1.30 | 562 | 69 5 | | 6 | 1725 | 2320 | 2891 | 53.37 | 1.63 | 515 | 605 | | 7 | 1890 | 2509 | 3141 | 53.01 | 1,99 | 476 | 529 | | ġ | 2043 | 2674 | 3365 | 52.62 | 2,38 | 444 | 462 | | 5
6
7
8
9 | 2186 | 2818 | 3567 | 52.19 | 2.81 | 417 | 403 | | 10 | 2322 | 2943 | 3749 | 51.74 | 3.26 | 394 | 350 | | īĭ | 2450 | 3052 | 3913 | 51.2 5 | 3.75 | 375 | 301 | | 12 | 2572 | 3144 | 4062 | 50.72 | 4.28 | 357 | 256 | | 13 | 2688 | 3223 | 4197 | 50.17 | 4.83 | 342 | 213 | | 14 | 2800 | 328 7 | 4318 | 49.57 | 5.43 | 329 | 173 | | 15 | 29 07 | 3338 | 4427 | 48.95 | 6,05 | 317 | 136 | | 16 | 3011 | 3378 | 4525 | 48.28 | 6.72 | 306 | 99 | | 17 | 3112 | 3405 | 4612 | 47.58 | 7.42 | 296 | 65 | | 18 | 3209 | 3421 | 4690 | 46.83 | 8.17 | 287 | 31 | | 19 | 3303 | 3426 | 475 9 | 46.04 | 8.96 | 279 | 2 | | 20 | 3395 | 3420 | 4818 | 45.21 | 9.79 | 271 | -33 | | Time of
flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertica
velocity | |-------------------|------------------|------------------|----------------|----------------|----------------|---------------------|---------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconde | Yards | Yarde | Yarde | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | NOI | | | | | | | (| 60° | | | | | 0 | 0 | 0 | 0 | 60.00 | .00 | 594 | 1029 | | 1 | 356 | 609 | 705 | 59 . 69 | 31 | 1230 | 2125 | | 1
2
3
4 | 715 | 1215 | 1410 | 59.51 | .49 | 916 | 1530 | | 3 | 978 | 1548 | 1916 | 59.32 | .68 | 6 76 | 1100 | | 4 | 1178 | 1969 | 2295 | 59.11 | .39 | 548 | 862 | | 5 | 1351 | 2236 | 2613 | 58.86 | 1.14 | 493 | 746 | | 5
6
7 | 1508 | 24 69 | 2893 | 58.58 | 1.42 | 452 | 652 | | 7 | 1653 | 2673 | 3143 | 58. <i>2</i> 7 | 1.73 | 419 | 573 | | 8 | 1786 | 2852 | 3366 | 57.92 | 2.08 | 391 | 505 | | 9 | 1914 | 3010 | 3567 | <i>57.5</i> 5 | 2.45 | 368 | 444 | | 10 | 2033 | 3149 | 3748 | 57.14 | 2.86 | 348 | 369 | | 11 | 2147 | 3270 | 3911 | 56.72 | 3.28 | 331 | 338 | | 12 | 2255 | 3375 | 4058 | 56.25 | 3.75 | <i>3</i> 17 | 292 | | 13 | 2358 | 3465 | 4191 | 55.76 | 4.24 | 304 | 248 | | 14 | 2457 | 3540 | 4310 | 55.24 | 4.76 | 292 | 208 | | 15 | 2553 | 3603 | 4416 | 54.68 | 5.32 | 282 | 169 | | 16 | 2645 | 3653 | 4510 | 54.09 | 5.91 | 273 | 132 | | 17 | 273 5 | 3691 | 4594 | 53.46 | 6.54 | 26 5 | 96 | | 18 | 2822 | 3718 | 4668 | 52 .8 0 | 7.20 | 258 | 62 | | 19 | 2907 | 3733 | 4731 | 52.09 | 7.91 | 251 | 29 | | 20 | 2990 | 3737 | 4786 | 51.34 | 8.66 | 245 | -4 | Market May Selection of the | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertica
velocit; | |------------------|------------------|--------------|----------------|----------------|----------------|---------------------|---------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconda | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | TION | - | | | | | | 6 | 5° | | | | | 0 | 0 | 0 | 0 | 65,00 | .00 | 502 | 1077 | | 1 | 301 | 638 | 705 | 64,74 | .26 | 1058 | 2227 | | 1
2
3
4 | 605 | 1273 | 1410 | 64.59 | .41 | 776 | 1607 | | 3 | 826 | 1729 | 1917 | 64.43 | <i>5</i> 7 | 574 | 1160 | | 4 | 998 | 2068 | 2296 | 64.25 | .75 | 465 | 911 | | 5 | 1144 | 2350 | 2614 | 64.04 | .96 | 419 | 790 | | 5
6
7 | 1278 | 2597 | 2895 | 63.80 | 1.20 | 384 | 694 | | 7 | 1401 | 2814 | 3144 | 63.53 | 1.A7 | 356 | 612 | | 8 | 1516 | 3006 | 3367 | 63.24 | 1.76 | 33 3 | 542 | | 9 | 1624 | 3176 | <i>3</i> 567 | 62.92 | 2.08 | 314 | 479 | | 10 | 1726 | 3326 | 3747 | 62.58 | 2.42 • | 298 | 423 | | 11 | 1823 | 3459 | 3909 | 62.21 | 2.79 | 283 | 371 | | 12 | 1915 | 3574 | 4055 | 61.82 | 3.18 | 271 | 324 | | 13 - | 2004 | 3675 | 4186 | 61.40 | 3.60 | 261 | 280 | | 14 | 2089 | 3761 | 4302 | 60.95 | 4.05 | 251 | 236 | | 15 | 2171 | 3834 | 4406 | 60.48 | 4.52 | 243 | 199 | | 16 | 2251 | 3894 | 4498 | 59.97 | 5.03 | 236 | 161 | | 17 | 2329 | 3941 | 4578 | 59.42 | 5.58 | 230 | 125 | | 18 | 2404 | 39 77 | 4647 | 58.85 | 615 | 224 | 90 | | 19 | 2478 | 4001 | 4707 | 58.23 | 6.77 | 218 | 56 | | 20 | 2550 | 4015 | 4756 | 57 <i>5</i> 8 | 7.42 | 214 | 23 | | Time of flight | Horisontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical velocity |
-----------------------|------------------|----------|----------------|------------------------|----------------|---------------------|-------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconda | Yards | Yarde | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | TION | | | | | | | 7 | 70° | | | | | 0 | 0 | 0 | 0 | 70.00 | .00 | 406 | 1116 | | ĭ | 244 | 662 | 705 | 69 .79 | .21 | 856 | 2312 | | 2 | 490 | 1322 | 1410 | 69, 67 | .33 | 629 | 1671 | | 3 | 671 | 1797 | 1918 | 69.53 | . 47 | 466 | 1209 | | 0
1
2
3
4 | 809 | 2150 | 2297 | 69.39 | भ्र | 378 | 951 | | 5 | 928 | 2445 | 2616 | 69.22 | .78 | 340 | 827 | | 6 | 1037 | 2704 | 2896 | <i>€</i> 9 . 03 | .97 | 313 | 728 | | 5
6
7 | 1137 | 2933 | 3145 | 68.81 | 1.19 | 290 | 645 | | 8 | 1230 | 3135 | 3368 | 68.57 | 1.43 | <i>2</i> 72 | 573 | | 9 | 1318 | 3315 | 3568 | 68.32 | 1.68 | 256 | 509 | | 10 | 1401 | 3475 | 3747 | 68.04 | 1.96 | 243 | 451 | | īĭ | 1481 | 3617 | 3908 | 67.74 | 2.26 | 232 | 39 9 | | 12 | 1556 | 3741 | 4052 | 67.42 | 2.58 | 222 | 351 | | 13 | 1629 | 3851 | 4181 | 67.08 | 2.92 | 21.4 | 306 | | 14 | 1 699 | 3946 | 4296 | 66.71 | 3.29 | 206 | 264 | | 15 | 1766 | 4027 | 4397 | 66.32 | 3.68 | 200 | 224 | | 16 | 1832 | 4095 | 4486 | 65.90 | 4,10 | 194 | 186 | | ī 7 | 1896 | 4151 | 4564 | 65.45 | 4.55 | 189 | 150 | | 18 | 1958 | 4195 | 4630 | 64.98 | 5.02 | 185 | 114 | | 19 | 2019 | 4228 | 4685 | 64.47 | 5.53 | 181 | 80 | | 20 | 2079 | 4249 | 4730 | 63.92 | 6.08 | 178 | 47 | | Time of flight | Horizontal
range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical
velocity | |-----------------------|---------------------|----------|----------------|----------------|----------------|---------------------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE (| OF ELEVAT | rion | | | | | | | 7 | ′5° | | | | | 0 | 0 | 0 | 0 | 75.00 | .00 | 307 | 1148 | | | 184 | 681 | 705 | 74,84 | .16 | 648 | 2378 | | Ž | 371 | 1360 | 1410 | 74.75 | .2 5 | 477 | 1722 | | 3 | 508 | 1850 | 1918 | 74.65 | <i>3</i> 5 | 353 | 1249 | | 1
2
3
4 | 613 | 2215 | 2298 | 74.54 | .46 | 287 | 98 3 | | 5 | 703 | 2520 | 2617 | 74.41 | <i>5</i> 9 | 259 | 856 | | 6 | 786 | 2788 | 2897 | 74.26 | .74 | 237 | 755 | | 7 | 862 | 3026 | 3146 | 74.10 | .90 | 221 | 671 | | ġ | 933 | 3237 | 3369 | 73.92 | 1.08 | 207 | 59 7 | | 5
6
7
8
9 | 1000 | 3425 | 3568 | 73.72 | 1.28 | 195 | 532 | | 10 | 1063 | 3592 | 3747 | 73.51 | 1.49 | 185 | 474 | | ĩi | 1124 | 3742 | 3907 | 73 .2 8 | 1.72 | 177 | 421 | | 12 | 1181 | 3674 | 4050 | 73.04 | 1.96 | 170 | 372 | | 13 | 1237 | 3990 | 4177 | 72.78 | 2.22 | 163 | 327 | | 14 | 1290 | 4092 | 4291 | 72.50 | 2.50 | 158 | 285 | | 15 | 1342 | 4180 | 4390 | 72.20 | 2.80 | 153 | 245 | | 16 | 1393 | 4255 | 4477 | 71.88 | 3.12 | 149 | 206 | | 17 | 1442 | 4318 | 4552 | 71.54 | 3.46 | 146 | 170 | | ī́8 | 1490 | 4369 | 4616 | 71.17 | 3.83 | 143 | 134 | | 19 | 1537 | 4408 | 4668 | 70.78 | 4.22 | 140 | 100 | | 20 | 1583 | 4435 | 4709 | 70.36 | 4.64 | 138 | 67 | | Time of flight | Horizontal
range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocity | |-----------------------|---------------------|------------------|----------------|----------------|----------------|------------------------|---------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconds | Yards | Yards | Yarde | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | rion | | | | | | | 8 | 30° | | | | | 0 | 0 | 0 | 0 | 80.00 | .00 | 206 | 1170 | | ĭ | 124 | 694 | 705 | 79. 90 | .10 | 435 | 2426 | | 2 | 249 | 1388 | 1410 | 79.8 3 | .17 | 320 | 1758 | | 3 | 341 | 1888 | 1918 | 79. 76 | .2 4 | 238 | 1277 | | 0
1
2
3
4 | 411 | 2262 | 2299 | 79.69 | 31 | 193 | 1006 | | 5 | 472 | 2574 | 2617 | 79.60 | .40 | 174 | 877 | | 6 | 528 | 2849 | 2898 | 79. 51 | .49 | 160 | 775 | | 5
6
7
8
9 | 579 | 3093 | 3147 | 79.40 | .60 | 149 | 689 | | 8 | 627 | 3310 | 3369 | 79.2 7 | .73 | 139 | 615 | | 9 | 672 | 3504 | 3568 | 79.14 | .86 | 131 | 550 | | 10 | 715 | 3677 | 3746 | 79.00 | 1.00 | 125 | 491 | | 11 | 756 | 3832 | 3906 | 7 8.8 5 | 1.15 | 119 | 437 | | 12 | 794 | 39 69 | 4048 | 78.68 | 1.32 | 114 | 388 | | 13 | 832 | 4091 | 4175 | 78.51 | 1.49 | 110 | 343 | | 14 | 868 | 4198 | 4287 | 78.32 | 1.68 | 107 | 300 | | 15 | 903 | 4291 | 438 5 | 78.12 | 1.88 | 104 | 260 | | 16 | 937 | 4371 | 4471 | 77.90 | 2.10 | 101 | 221 | | 17 | 971 | 4439 | 4544 | 77.67 | 2.33 | 99 | 185 | | 18 | 1003 | 4495 | 4605 | 77.42 | 2.58 | 97 | 149 | | 19 | 1035 | 4539 | 4655 | 77,15 | 2.85 | 95 | 115 | | 20 | 1067 | 4571 | 4694 | 76 .8 6 | 3.14 | 94 | 81 | | Time of
flight | Horisontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal velocity | Vertical
velocity | |-------------------|------------------|------------------|------------------|----------------|----------------|---------------------|----------------------| | 1 | 2 | 8 | 4 | 8 | 6 | 7 | 8 | | Seconde | Yards | Yards | Yards | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE (| OF ELEVAT | TION | | | | | | | 8 | 5° | | | | | 0 | O | 0 | 0 | 85.00 | .00 | 104 | 1183 | | ì | 62 | 702 | 705 | 84.95 | .0 5 | 21.8 | 2455 | | 1
2
3
4 | 125 | 1404 | 1410 | 84,91 | .09 | 161 | 1780 | | 3 | 171 | 1911 | 1919 | 84.88 | j2 | 119 | 1294 | | 4 | 207 | 2290 | 2299 | 84.84 | 16 | 97 | 1020 | | 5 | 237 | 2607 | 2618 | 84.80 | .2 0 | 87 | 890 | | 5
6
7
8 | 265 | 2986 | 2898 | 84.75 | .2 5 | 80 | 787 | | 7 | 291 | 3134 | 3147 | 84.70 | <i>3</i> 0 | 75 | 701 | | 8 | 315 | 3355 | 33 69 | 84.64 | .36 | 70 | 626 | | 9 | 338 | 3552 | 3568 | 84.57 | .43 | 66 | 560 | | 10 | 359 | 37 29 | 3746 | 84.50 | <i>.5</i> 0 | 63 | 501 | | 11 | 360 | 3867 | 390 5 | 84.42 | .58 | 60 | 447 | | 12 | 399 | 4027 | 4047 | 84.34 | .66 | 58 | 398 | | 13 | 418 | 4152 | 4173 | 84,25 | .75 | 56 | 352 | | 14 | 436 | 4262 | 428 5 | 84.15 | .8 5 | 54 | 309 | | 15 | 454 | 4359 | 4382 | 84.05 | .95 | 52 | 269 | | 16 | 471 | 4442 | 4467 | 83.94 | 1.06 | 51 | 231 | | 17 | 488 | 4512 | 4539 | 83.83 | 1.17 | 50 | 194 | | 18 | 505 | 4571 | 4599 | 83.70 | 1.30 | 49 | 158 | | 19 | 521 | 4618 | 4647 | 83.56 | 1.44 | 48 | 124 | | 20 | 537 | 4654 | 4685 | 83.42 | 1,58 | 48 | 91 | | Time of flight | Horizontal range | Altitude | Slant
range | Position angle | Sight
angle | Horizontal
velocity | Vertica
velocit | |----------------|------------------|----------|------------------|----------------|----------------|------------------------|--------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Seconda | Yards | Yards | Y as de | Degrees | Degrees | F. S. | F. S. | | | | | ANGLE | OF ELEVAT | MON | | | | | | | 9 | 0° | | | | | 0 | 0 | 0 | 0 | 90.00 | .00 | 0 | 1188 | | 1 | 0 | 705 | 705 | 90.00 | .00. | 0 | 2465 | | 1
2
3 | 0 | 1410 | 1410 | 90,00 | .00 | 0 | 1788 | | 3 | 0 | 1919 | 1919 | 90.00 | .00. | 0 | 1300 | | 4 | 0 | 2299 | 2299 | 90.00 | .00. | 0 | 1025 | | 5 | 0 | 2618 | 2618 | 90.00 | .00 | 0 | 894 | | 6
7 | 0 | 2898 | 2998 | 90.00 | .00 | 0 | 791 | | 7 | 0 | 3147 | 3147 | 90.00 | .00. | 0 | 705 | | 8 | 0 | 3369 | 33 69 | 90.00 | .00. | 0 | 630 | | 9 | 0 | 3568 | 3568 | 90.00 | .00 | 0 | 564 | | 10 | 0 | 3746 | 3746 | 90.00 | .00 | 0 | 504 | | 11 | 0 | 3905 | 3905 | 90.00 | .00 | 0 | 450 | | 12 | 0 | 4047 | 4047 | 90.00 | .00 | 0 | 401 | | 13 | 0 | 4173 | 4173 | 90.00 | .00 | 0 | 355 | | 14 | 0 | 4284 | 4284 | 90,00 | .00 | 0 | 312 | | 15 | 0 | 4381 | 4381 | 90.00 | .00 | 0 | 272 | | 16 | 0 | 4465 | 4465 | 90.00 | .00 | 0 | 234 | | 17 | 0 | 4537 | 4537 | 90.00 | .00 | 0 | 197 | | 18 | Ö | 4597 | 4597 | 90.00 | .00 | Ö | 162 | | 19 | 0 | 4645 | 4645 | 90.00 | .00 | 0 | 127 | | 20 | 0 | 4682 | 4682 | 90,00 | .00 | 0 | 94 | Sight angle in degrees THE RESERVE OF THE PROPERTY | | 06 | 8 8 8 8 8 | 8 8 8 8 8 | 8 8 8 8 8 | 8 8 8 8 8 | 8 8 8 | |---------------------------|-------|----------------------------------|--|--------------------------------------|--|--| | : | 85 | 90.
50.
60.
70. | 8 6 9 1 7 | 4 4 6 6 8 | 8 8 4 8 3 | .81
1.04 | | | 80 | 8 8 5 7 7 | 15
17
19
19
24 | 8 8 8 4 5 | 66
68
15
112 | 1.33
1.62
2.05 | | | 75 | 8 11 4 12 61 | 22823 | 4.
84.
84.
85.
85. | .89
1.04
1.42
1.42 | 1.98
2.40
3.03 | | | 70 | oi ei ei ez 82 | 8 8 9 8 | .55
.74
.74
.86
1,01 | 1.17
1.37
1.60
1.87
2.20 | 262
316
396 | | | 99 | 21 82 62 82 62 | ¥ 5 5 4 8 | . 92
. 92
. 1.07
. 25.1 | 1.45
1.70
1.98
2.32
2.72 | 3.22
4.83
4.83 | | | 09 | 4 2 8 2 2 | .42
.54
.54
.70 | .94
1.09
1.48 | 1.72
2.01
2.34
2.74
3.22 | 3.81
4.56
5.63 | | | 55 | 7 % % % % | 6.
53.
17. | .93
1.08
1.25
1.46
1.70 | 1.98
2.31
2.69
3.15
3.49 | 435
5.20
6.37 | | ees | 50 | 81 82 82 84 | 55
56
57
67
67
61
61 | 1.40
1.40
1.64
1.91 | 222
259
302
353
413 | 4.87
5.79
7.03 | | Position angle in degrees | 45 | 3 8 8 8 5 | 34
7.72
100.1 | 1.15
1.33
1.55
1.81
2.11 | 2.85
2.85
2.85
2.85
2.85
2.85
2.85
2.85 | 534
637
637 | | angle | 40 | ប់មត់ខាប | .74
.83
.95
.1.08 | 1.45
1.68
1.96
2.29 | 26
22
22
23
24
25
25 | 5.77
6.88
8.15
10.04 | | osition | 35 | 4 | 88.
89.
10.1
10.1 |
1.34
1.55
1.81
2.11
2.46 | 286
333
333
451
528 | 6.15
7.23
8.60
10.45 | | ď | 30 | 8 8 8 72 3 | 5.5
84.70
70.1 | 1.41
1.92
2.24
2.61 | 8 5 14 8 33
11 8 33 | 6.49
7.60
8.98
10.79 | | | 25 | 4 8 8 8 8 | r. 88 8: 11.12 8: 25.11 | 1.48
1.72
2.01
2.35
2.74 | 24
14.62
15.83
15.83 | 6.78
7.91
9.30
9.11.06 | | | 20 | 8 8 4 4 5 | .80
.90
1.03
1.17 | 1.79
2.09
2.85 | 25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5 | 7.01
8.17
9.55
11.28 | | | 15 | 28
24.
53.
57. | . 82
. 93
1.05
1.20 | 1.85
1.85
2.16
2.52
2.94 | £ 8 5 8 E | 7.20
8.36
9.73
11.39 | | | 27 | 8 4 2 2 2 | 38.
1.07
1.22
1.40 | 1.62
1.89
2.21
2.56
3.01 | 25.
4.08
5.48
5.48
5.48 | 7.34
8.49
9.84
11.45
13.42 | | | 5 | 8 4 8 4 4 | 36.
11.09
14.24
14.24 | 1.65
1.92
2.24
2.62
3.06 | 35.
4.14
4.80
5.53
6.43 | 7.42
8.56
9.89
11.45
13.31 | | | 0 | 8.
8.
8.
8.
8.
8. | . 36
1.09
1.25
1.43 | 1.94
2.08
2.09
2.09 | 3.60
4.18
4.84
5.60
6.46 | 7.45
8.58
9.87
11.38
13.14 | | Slant | yards | 200
400
600
800
1000 | 1200
1400
1600
1800
2000 | 2200
2400
2600
2800
3000 | 3200
3400
3600
4000 | 4200
4400
4600
5000 | Time of flight in seconds | | 6 | £ 44 112 112 1138 | 1.67
1.98
2.34
2.74
3.19 | 3.72
4.30
4.94
5.64 | 7.23
8.15
9.17
10.33 | 1324
1521
18.06 | |--------------------------|----|--|---|--|---|---| | | 85 | £ 24. 12.12.13.13.13.13.13.13.13.13.13.13.13.13.13. | 1.67
1.98
2.34
2.74
2.14 | 3.72
4.30
5.64
5.64 | 7.23
8.15
9.17
10.33 | 13.23
15.20
18.04 | | | 80 | & 24 E 511 | 1.67
1.98
2.34
2.74
3.19 | 3,72
4,30
4,94
9,64
6,40 | 7.23
8.15
9.17
10.33 | 13.22
15.18
17.96 | | | 75 | 8. 44. 11.12.13.13.13.13.13.13.13.13.13.13.13.13.13. | 1.67
1.98
2.34
2.74
3.20 | 372
431
494
564
640 | 7.23
8.15
9.17
10.32
11.64 | 13.20
15.13
17.85 | | | 70 | 85. 12. 12. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13 | 1.67
1.98
2.34
2.74
3.20 | 3.72
4.31
5.64
5.64 | 724
815
917
1032
11.63 | 13.18
15.08
17.70 | | | 65 | 8. 24 E. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 1.67
1.38
2.34
2.74
3.20 | 3.72
4.31
4.95
5.66
6.41 | 724
816
917
1032 | 13.14
15.01
17.52 | | | 09 | .39
24
21.11
23.11 | 1.67
1.38
2.34
2.74
3.20 | 373
432
436
565
565 | 7.24
8.16
9.17
10.31 | 1311
14.93
17.33 | | | 55 | 8. 24. 21.1
138 | 1.67
1.98
2.34
2.74
3.20 | 27.2
4.32
5.66
5.66
5.66 | 7.25
8.16
9.18
10.31 | 13.07
14.85
17.14 | | ees | 50 | 23.
12.1.1
13.8 | 1.67
1.98
2.74
2.74 | ¥ 5 5 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7.26
8.17
9.18
10.30 | 13.03
14.76
16.94 | | in degrees | 45 | 8. 24 21.1
8.1 | 1.67
1.98
2.34
2.74
3.21 | 7.7.4
4.3.3
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8.4.8
8
8.4.8
8
8.4.8
8
8.4.8
8
8.4.8
8
8.4.8
8
8
8 | 7.27
8.18
9.18
10.29
11.55 | 12.98
14.67
16.75 | | Position angle in | 40 | 8. 24 PE ST. 1. 18. 1 | 1.8
2.3
2.75
2.75 | 3.75
4.34
4.39
5.69
5.45 | 7.28
6.18
9.18
10.29
11.53 | 12.94
14.58
16.56
19.18 | | osition | 35 | & 24 to 51.1 | 1.67
1.98
2.34
2.75 | 4.35
4.99
5.70
5.70 | 27.
81.9
81.9
8.01
8.01
8.01 | 12.90
14.49
16.39
18.79 | | | 30 | & 24 to 51 to 52 t | 1.67
1.88
2.34
2.75
3.22 | 84 8 8 8 8 8 8 8 8 8 8 8 8 8 8
8 8 8 8 | 828
813
8201
8201 | 12.85
14.40
16.22
18.45 | | | 25 | £ 2 5 11 81 1 | 74 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 77.
20.
27.2
26. | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 12.81
14.32
16.07
18.15 | | | 20 | 8. 75. 11. 13. 13. 13. 13. 13. 13. 13. 13. 13 | 25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55
25.55 | 8.74
8.03
8.73
8.73 | 22
22
22
23
24
11.46 | 12.78
14.25
15.93
17.89 | | | 15 | £ 24 85 11 18 11 1 | 14.
18.
18.
18.
18.
18.
18.
18.
18.
18.
18 | ¥ 4 4 4 8 3 | 7.33
2.29
2.20
10.28
11.45 | 12.74
14.18
15.80
17.66
19.87 | | | 21 | 8 4 4 5 7 1 1 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1.99
1.99
2.35
2.76
3.24 | 273
505
505
573
523 | 7.35
8.24
9.22
10.28
11.44 | 12.71
14.12
15.69
17.46
19.51 | | | 5 | 86. 13. 13. 13. 13. 13. 13. 13. 13. 13. 13 | 167
11.99
12.95
2.75
3.25 | 323 223 | \$5
55
55
54
54
54
54 | 12.68
14.06
15.58
17.28
19.21 | | | 0 | 8 2 8 11 8 | 11.99
11.99
21.35
21.35
325 | 24 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 7.37
8.27
9.23
10.28
11.42 | 1266
14.01
15.49
17.13 | | Siant
range,
yards | | 200
400
600
800
1000 | 1200
1400
1600
1800
2000 | 2200
2400
2600
3000 | 3400
3400
3600
4000
4000 | 4200
4400
4600
4800
5000 | ## PART II Drift versus Time of Flight and Position Angle for 70°F Propellant Temperature Deflection due to Cross Wind versus Time of Flight and Position Angle for 70°F Propellant Temperature | | 82 | 00001 | 7777 | W 4 20 0 L | • # # # # # # # # # # # # # # # # # # # | 23 | |-------------------|---------|-----------------|--|---|---|--------------| | | 80 | 11100 | H W W 4 4 | 6
7
8
14 | 12884 | 8 | | | 75 | 9 1 1 0 | 0 m 4 s r | 8 11 4 12 | % # # # \$ | 23 | | | 70 | 00177 | w 4 10 1- 0 | 3 2 8 7 11 | ¥ 4 8 2 5 | 35 | | | 92 | 95110 | 4 | * | 4 % 2 £ 8 | 108 | | | 09 | 32110 | 4
6
7
10
13 | 22828 | 84 82 62 82 101
101 | 121 | | | 55 | 01264 | 5
6
11
15 | 22884 | 23 8 8 11
11 | 132 | | | 50 | 04064 | 5
7
13
14 | 28 # S # B | 59
101
101
109 | 140 | | degrees | 45 | 0 11 12 16 4 | 。
8 1 1 8 | ឧឧឧឧឧ | 2 t t 6 1 8 1 8 1 8 1 8 1 | 141 | | | 40 | 04000 | 3 e ti 2 ë | 2 2 2 2 2 | 3 8 % LL
LL | 152 | | Position angle in | 35 | 0 4 6 6 8 | 7
9
12
16
21
22 | 88443 | 17 88 190 190 190 190 190 190 190 190 190 190 | ያ | | Posit | 30 | 0 M 0 4 N | 7 91 12 22 22 22 22 23 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | % % & % % | 74
88
103
119
136 | 158 | | | 25 | 01649 | 10
14
18
23 | 2222 | 76
105
121
140 | 159 | | | 20 | 01649 | 8 11 18
24 18 25 | ሄ <i>⊭ ቈ</i> ጜ ጼ | 16
16
17
140
140 | 160 | | | 15 | 01640 | 8 11 8
24 15 24 | 8 % | 78
91
106
140 | 159 | | | 101 | 0 H W 4 0 | 8 II 21 82 82 | * * * * * * | 85 to 20 12 12 13 13 13 13 13 13 13 13 13 13 13 13 13 | 751 | | | 2 | 01649 | 8 H H & S | % % % % | 78
10
120
136 | 153 | | | 0 | 01640 | 8 11 51 8 | % % % % | 74
89
103
711
711 | 350 | | Time of | flight, | 0H <i>0</i> # 4 | · 70/80 | 911224 | 15
16
17
18 | 50 | Drift in yards CONFIDENTIAL TT - 1 | | | | | | 4 & Q | 9 9 | 3 8 8 % | 83
110
138 | 19 | 8 | | |----------|------------|-----------
--|----------|---|----------|---------------------------------|------------------|------------------|----------|--------------| | 90 | | ٤ | 8 6 1 2 2 7 | 11-10- | -78 | | | | | | | | | 82 | 8 | 3 4 6 81 27 | -117 | 4 2 3 | 04- | 3
5
5
8
8
8
8 | 83
011
87 | 91 | Ø | | | | 80 | | 88 | 116 | 4 2 3 | £. | 71-
88 # 72 | 8 11 67 | 167 | 23 | | | | | | | | 8 F- 85 | 82 | 51 P X X | 88
111 F | 169 | 82 | | | | 75 | | 8 - 48 6 8 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | -15
88 # 89 | 87
115 | 172 | 232 | | | | 70 | | 98 - 48 - 118 - 121 - 12 | • | -106
126
576
658 | | | 90 | 2 % | 536 | | | | 6 2 | | 98
-48
-118
-120 | -115 | 5 4 5 3 | | 5 | | | | | | | 09 | | 8 - 10 - 11 - 120 | -114 | 4 4 6 4 | -33 | 5 4 4 8 8 | ទង្គ | 2 8 2 | 241 | | | | 55 | | -96
-96
-117 | -113 | -102
-488
-72
-52- | 7 | 4 4 7 4 5 | 126 | 25 83 KZ | 247 | | | | | | 8 \$ 4 5 5 | | . 101-
78-
84-
03- | 8 | 4 4 2 4 5 | 102 | 3 E 8 | 253 | | | S
S | 50 | | • | · | 1 58 F | | ប់្រខាធ | 101 | 198
138
23 | 192 | | | degrees | 45 | } | - 116
- 117
- 117 | | | | ់
ជួទ្ ឌ ះដឹ | | 55 55
56 55 | | à | | angle in | 8 | 7 | 8 4 511- | | * * * * * | • | • | | | | | | | 7 | C | 8 8 8 4 4 | <u> </u> | 3 4 8 4 5 | 1 | 81-
82 8 8 8 | | B 22 % | | 9/7 | | Position | ١ | <u>ک</u> | 8 8 8 41 | A11- | 3 4 5 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | R | 4 1 8 8 9 | 5 87 67 | 8 2 % | 5 | 18 | | | - | 52 | 8 & & ± | • | 원 성 등 성 : | | -10
16
25 | 133
133 | ម្ត | 2 | 88 | | | | 20 | 8 7 8 7 | • | 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 9 7 8 P | 801
84 1 | 288 | 214 | 98 | | | | 15 | 8744 | | -101-
 | 12- | ጀ ጺ ጼ ጕ | 118 | # 3 % | 284 | 320 | | | | 10 | 8777 | | -100
-45
-46 | | 8 % 8 % | 123 | £ 75 % | 292 | 331 | | | | 2 | 877 | • | * # # # # | | 8 % 8 5 | 164 | 2 2 2 | 36 | 2 | | | | 0 | 0 ~ % 8 | | * # 7 9 | | 21 th 55 g | 138 | 25 25 88 | 318 | 356 | | | Time of | seconds | 0104 | 74 | 2970 | 0 0 | 10 | 14 z | 171 | 16 | 20 | ### PART III Effect on Horizontal Range and Altitude due to: Change in Initial Velocity Change in Air Density Change in Air Temperature Change in Elevation Rear Wind for 70°F Propellant Temperature PART 3—EFFECTS ON HORIZONTAL RANGE AND ALTITUDE DUE TO VARIATIONS FROM STANDARD CONDITIONS Effect on horizontal range in yards due to a 100 feet per second increase in initial velocity | Time of flight, — seconds 5 | | 15 | 50 | 25 | 30 | Angle 35 | of eleva | ation in 45 | Angle of elevation in degrees 35 40 45 50 | 4, | 09 | 65 | 70 | 75 | 80 | 85 | 06 | |-----------------------------|------|------|--------------|------|----------|----------------|----------------|-------------|---|------------|----------------|--------------|------------|-------|----------|------------|---------| | - 8 | ° 8 | 0 72 | 0
26
0 | 0 % | %
0 % | - ສ | o 2 | 2 9 | 9 9 | 0
16 | 5 Z | 0
71
7 | 9 2 3 | 0 ~ 3 | | , , | 000 | | Z 2 | | 53 | ය S | S 38 | 47
65 | 2 3 | 2 8 | ሯ ፯ | الا 3 | % \$ | 8 8 | ಬ ಜ | 19
56 | 20 14 | ឧឧ | 2 ~ | | | 28 | | 81 | 8 | 4 | 74 | ג | 19 | 3 | 23 | 51 | 4 | 8 8 | 23 | 23 | 16 | œ | 0 | | 80 8 | 50 6 | 88 | % 8 | 88 | ٤ ٦ | ይ ዩ | ۲,
بر | 3 9 | 3 2 | Z 6 | & & | 충 4 | % % | ಬ % | 71
81 | ထော | 0 0 | | 2 8 | | | 6 6 | 8 8 | 8 & | 6 | 2 82 | 3 22 | 8 2 | 3 | 25 | 4 | 8 | 8 | 19 | 6 | 0 | | 5 | | | , ? | 8 | 8 | 18 | : | 75 | \$ | 62 | 2 | 46 | 88 | 8 | 19 | 91 | 0 | | \$ | - | | 8 | 8 | 35 | 88 | 83 | # | に | 2 | X | 48 | 8 | 8 | ଷ | 10 | 0 | | | 102 | • | 100 | 8 | \$ | 8 | 8 | ٤ | 73 | * | 8 | 49 | 40 | R |
ឧ | 10 | 0 | | | ğ | | 102 | 8 | 8 | 26 | 84 | ਛ | 75 | 19 | 83 | ß | 4 | 33 | ส | Ħ | 0 | | | 105 | | 104 | 102 | 8 | \$ | & | 8 | 92 | \$ | 19 | 25 | 45 | 35 | 2 | 11 | 0 | | | 107 | | 106 | 133 | 100 | % | 16 | 88 | 78 | 20 | 62 | 23 | 43 | 33 | 23 | = | 0 | | | 108 | 108 | 107 | 105 | 102 | 8 | 35 | 88 | 2 | 72 | 63 | 2 2 | 4 | 33 | ຄ | = | 0 | | | סנד | | 2 | 107 | 103 | 8 | 96 | 88 | 8 | 73 | 2 | 55 | 45 | 34 | ຄ | 12 | 0 | | | 3 | | 91 | 108 | 52 | 101 | 95 | 8 | 88 | 74 | 65 | ጜ | 46 | 33 | ຄ | 75 | 0 | | | | 112 | 111 | 109 | 10% | 102 | 4 | 16 | 83 | 75 | 8 | 51 | 46 | 33 | 24 | 12 | 0 | | | | 113 | 113 | 111 | 108 | 103 | 8 | 35 | 8 | 92 | 29 | ፠ | 47 | Ж | 54 | 12 | 0 | | | | ង | ă | 711 | 109 | 105 | 8 | 8 | 8 8 | 78 | 9 8 | 88 | ₩ | Ж | 52 | 15 | 0 | | | | 116 | 115 | 113 | 110 | 106 | 101 | 8 | 84 | ٤ | 69 | 65 | 84 | 31 | 52 | 13 | 0 | | | | | | | | | <u> </u> | F- | | | | | | | | ዋ | 8-11547 | III - I CONFIDENTIAL Effect on altitude in yards due to 100 feet per second increase in initial velocity | 20 25 | |---| | 0 0
12 14
23 28
32 38
37 44 | | 65138 8222
62223 83233 | | - | 京都中では、中心を持て、アメハイ、といかとないまとれるからないから、はいしれながしまながられているとのではないのであるとのできない いかの 日本 一大田本 一大田本 THE RESERVE OF THE PROPERTY Effect on horizontal range in yards due to a 10 percent increase in air density WELLOW WILL SEE STATE OF THE SECOND S | | | | | | | | 1 | | 1 40 4 | 3000 | | | | | | | | ١ | |-------------------------------|------|----------|------------|---|--------------|------------|------------------|-----------------------|-------------|----------------|------------|-----------|--------------|------------|-------------|----------|---|---| | Time of
flight,
seconds | 70 | 2 | 15 | 20 | 25 | 30 | 35 | 40 | 35 40 45 50 | 50 | 55 | 09 | 65 | 70 | 75 | 80 | 85 | % | | Ć | , , | 1 | • | • | • | (| ď | • | d | • | c | c | - | c | c | c | c | 0 | | > | 0 | 0 | 0 | 0 | - | 9 | > | > | > | > | > | > | • | > | > ' | • | • (| • | | _ | ۴ | Œ | 4 | ۴ | -1 | - | <u>'-</u> | q | 9 | 4 | ት | 4 | <u>.</u> | r | ? | 7 | 7 | • | | ۱۸ | g |)
() | -31 | , %
(% | 35 | -33 | <u>ب</u> | 87 | 12- | ا ك | 2 - | -19 | -16 | -13 | -10 | 1- | ñ | 0 | | ۱ (۳ | i F | ₹ F | -75 | -13 | 2/- | 19 | \$ | 3 | -55 | 8 | Ŧ | 86 | -33 | 8 | 02 - | -14 | 1- | 0 | | 4 | -16 | -103 | -102 | -100 | * | Ŷ | 8 8 | 2 8 | 9/- | -70 | 3 | ች | 9 | -37 | 83 | -19 | -10 | • | | ď | 2 | 133 | 2 | a[[- | ∆ [[- | 90[- | 1 | 9 | 8 | 8 | -74 | \$ | <u>ئ</u> | Ŧ | 4 | 2- | 7 | 0 | | ٠,٧ | 7 6 | 7 27 | 9 F | 1 1 | -
-
- | -12 | 611- | -112 | 10. | f | 8 | 4/- | 63 | ር | £, | -28 | -t3 | 0 | |) / | ¥ 5 | <u> </u> | 3 | - 1 | -147 | -141 | 21- | -126 | -117 | -106 | 寄 | -83 | <u>r</u> - | 4 | 7 | £7 | -15 | 0 | | - œ | 12 | -122 | -170 | -167 | -162 | -156 | -148 | 138 | -129 | -118 | -106 | F | ٤- | \$ | 9 | -35 | -16 | 0 | | 6 | 1,88 | -188 | -186 | -182 | <u> </u> | -170 | -162 | -152 | -141 | -129 | -116 | -101 | * | 0/- | -53 | * | 81 - | 0 | | • | | | ; | ļ | 1 | Ş | į | , | | | 4 | , ר
קר | ğ | 7,- | 9 | g | وا | c | |);
T | | -563 | 5 | <u> </u> | 761- | S 5 | 2 5 | 3 5 | 3 | | 27. | 911 | ָר בּי
קר | 2 2 | १३ | , cq | ֡֝֞֜֝֓֓֞֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֓֓֓֜֜֜֓֓֡֓֜֜֡֓֜֓֜֓֡֓֜֜֜֡֡֜֜֜֜֡֡֜֜֜֜֜֜ | • | | 1 2 | | - K | <u> </u> | ֡֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֝֟֟֝֟֟֝֟֝֟֟֝֟֟֓֟֝֟֟֝֟֟֓֟֓֟֝֟֟֓֓֟֟֓֟֓֟֟֓֟ | | בן.
ה | | | 201- | | -145 | -17 | 801 | 8 6 | \$ \$ | <u> </u> | ; z | • | | 4 C | | 7 7 | 783 | 3 8 | 73 | -22 | -214 | -201 | -187 | -11 | 3 | 1 | -114 | F | 12- | 7 | -24 | 0 | | 14 | | Ę. | ង្គំ | ķ | -1345 | 12 | % | -233 | 87 | 1 | -163 | -143 | -121 | 8 2 | -75 | <u> </u> | ĸ | 0 | | ם | | Ę | 8 | ,
, | 8 | 260 | -238 | -224 | -208 | <u> </u> | -171 | 95 | -128 | 101 | 6/- | Ę, | 12- | 0 | | 12 | | 2/3 | | | 3 2 | 3 | 3 | -
-
-
-
- | -219 | -200 | -180 | 158 | 37 | -109 | -83 | -56 | -28 | 0 | | 12 | | | 2 <u>2</u> | -389 | -282 | -212 | 98 | -246 | 627 | -210 | -188 | -165 | -140 | -114 | * | -58 | 62- | 0 | | ; œ | | | Ž, | -300 | 8 | -284 | -217 | % 2- | -23 | -219 | -1% | -172 | -146 | -119 | 8- | 79 | <u>8</u> | 0 | | 19 | | | 35 | -315 | -38 | -295 | -385 | -267 | -248 | -228 | -204 | -179 | -152 | -123 | 4 | ş | 2 7 | 0 | | 20 | | | -326 | -323 | -316 | -306 | - 3 3 | 112- | 85 | -236 | -212 | -186 | -158 | -128 | F | -65 | -33 | • | (の) タンキー・ Effect on altitude in yards due to a 10 percent increase in air density Ş The state of s The the tenth of te | Time of | | | | | | | Angl | e of ele | vation i | Angle of elevation in degrees | es | | | | | | | | |----------------------|-----------------|---------------|-------------------------|---|---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---|--------------------------------------|--------------------------------------|---|--------------------------------------|--------------------------------------|-------------------------------|------------------------------|--------------------------------------| | seconds | 2 | 20 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 09 | 99 | 70 | 75 | 80 | 85 | 90 | | 01064 | 0 4 6 6 7 | 0
17
17 | 10
110
119
125 | 6. 1. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. | - 1 - 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 1.19
1.19
1.52 | 0
12
14
18 | 0 5 2 6 6 | 0
127
47
144 | 0
1.23
1.58
1.84 | -31
-31
-62 | 9 6 33 7 0 | 0 1 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 0
-7
-35
-71
-100 | 0
-8
-36
-73 | 0
-8
-37
-75
-106 | 0
-8
-37
-76 | 0
-8
-37
-76
-107 | | 29786 | វ ង់ដង់ង | 8 2 2 8 8 | 8 % & T 4 | 77583 | 4845F | 3552 | 14.
18.
19.
101.
011. | -80
-103
-114
-124 | 114
114
128 | -124
-138
-138 | -103
-119
-134
-148 | -110
-126
-142
-157 | -115
-132
-149
-165
-180 | -120
-136
-155
-172
-188 | -123
-142
-160
-177
-194 | -126
-145
-163
-181 | -127
-147
-165
-183 | -128
-147
-166
-184
-202 | | 12221 | | * * * * * | ኇ ኇዿ ኇ | 24 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | ***** | -102
-109
-116
-122
-129 | -119
-127
-135
-143
-150 | -134
-144
-153
-162
-171 | -149
-160
-170
-180
-190 | -163
-175
-186
-197 | -175
-188
-201
-213 | -187
-200
-214
-227 | -13¢
-221
-239
-259 | -204
-220
-234
-249 | -211
-226
-242
-257
-251 | -215
-232
-247
-263 | 8 55 55 88
7 55 55 88 | -219
-236
-257
-267 | | 15
17
18
19 | | # | 7777 | \$ \$ \$ \$ \$ | -iii
-ii5
-ii9
-i2i
-i2i | 145 | -157
-164
-170
-176
-181 | -179
-187
-194
-201 | -199
-208
-217
-225
-233 | -218
-228
-24
-24
-26
-26
-27
-28
-28
-28
-28
-28
-28
-28
-28
-28
-28 | -236
-247
-257
-268
-218 | -251
-275
-275
-284
-284 | -265
-278
-290
-302 | -276
-290
-302
-315 | -285
-299
-312
-325 | -392
-306
-319
-346 | -296
-310
-324
-337 | -287
-338
-338
-352 | | 20 | | | 9 | 8 | -128 | 851- | -187 | -214 | -241 | -265 | -287 | -307 | -325 | -339 | -350 | -358 | -363 | -3%5 | The Secretary of the second CONFIDENTIAL Effect on horizontal range in yards due to a 100° F increase in air temperature AND THE PROPERTY OF PROPER The Management of the second この最高いる あしゅうちゅ | Time of | | | | | | | Angle | Angle of elevation in | ration in | n degrees | 2 | | | | | | | | |----------------------------|----------|--------------------------------------|------------------------------|------------------------------|---------------------------------|--|--|---|--------------------------------------|---|---|---------------------------------|---|--|---|---------------------------|--------------------------|-------| | flight,
seconds | 5 | 10 | 15 | 20 | 52 | 30 | 35 | 40 | 45 | 50 | 55 | 09 | 65 | 0,2 | 75 | 88 | 85 | 96 | | 01064 | 128 de 0 | 0
1.56
1.29 | 128 | 0
7-
53
-103 | 0
7-
12-
120- | o 7 & 81 | 0 9 4 E LI | 108 | 0 4 9 6 8 | 0 2 2 2 8 | 0 4 4 64 64 64 64 64 64 64 64 64 64 64 64 | 0 4 8 3 1 | 0 E 2 4 7 4 4 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 1.38
1.38
1.38 | 0
-14
-29 | 10
-10
-19 | 1.
1.0
1.0 | 00000 | | 00/00° | ដង់ដង់ដ | -132
-134
-135
-135
-139 | 151-
251-
751-
751- | 124
124
134
138 | 128
128
133
134
135 | 21-
21-
21-
21-
21-
121- | -116
-119
-121
-123
-128 | -110
-112
-115
-117 | -102
-105
-107
-109
-111 | 7 | 2 2 2 2 2 2 | -74
-76
-78
-79
-81 | 77375 | 12
15
15
15
15
15
15
15
15
15
15
15
15
15 | 4 4 4 4 4 4 4 4
4 4 4 4 4 4 4 4 4 4 4 4 | \$ 1.7 8 8 8 9 | 2 | 00000 | | 122
123
14 | | 142 | -141
-143
-146
-148 | -140
-142
-143
-145 | -137
-139
-141
-143 | 251-
251-
251-
251-
251-
251-
251-
251- | 13 13 15 15 15 15 15 15 15 15 15 15 15 15 15 | 221-221-221-23-1-23-1-23-1-23-1-23-1-23 | 21-
711-
711-
711-
712- | -104
-106
-108
-110 | * * * * * 5 | F \$ \$ F \$ | -70
-72
-73
-75 | 15 65 93 93
94 94 94 94 94 94 94 94 94 94 94 94 94 9 | 44444 | | -15
-16
-16
-16 | 00000 | | 15
16
17
18
19 | | -149 | -150
-152
-153
-153 | -149
-151
-153
-155 | -147
-149
-151
-153 | -143
-145
-147
-149
-151 | -138
-140
-142
-144 | -131
-133
-135
-137 | -123
-125
-127
-128 | -113
-115
-117
-118
-120 | -102
-104
-106
-107 | 8 6 6 8 8 | -77
-78
-80
-81
-82 | \$ \$ \$ \$ \$ | 8 6 4 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 7 7 7 7 7 7 | -16
-16
-17
-17 | 0000 | | 20 | | | -158 | -158 | -157 | -153 | -148 | -141 | -132 | -122 | -110 | F . | -83 | 8 9 | -52 | -35 | -17 | 0 | * 大学を į. おおきし ---- ij F. 11547 Effect on horizontal range in yards due to 1 degree increase in angle of elevation THE STATE OF S The second secon , j | | 96 | ° 7 % 7 7 | F # # 7 7 | 12 | | -101 | |-----------------------|-------------------|---|---|---------------------------------|--|-----------------| | | 85 | 0 7 2 7 7 | F 55 55 55 | 27-
27-
64-
83-
78- | 8 4 6 5 7 7 1 1 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | -107 | | | 80 | ° 7 8 7 7 | 7 4 4 3 3 | -70
-74
-78
-62
-85 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | -105 | | | 75 | 4 2 4 5 6 | \$ 4 4 9 5 | 89
157-
188
189 | **** | -101 | | | 70 | 0 7 7 7 8 6
-34 7 7 8 9 | * \$ \$ \$ \$ | 84
64
64
74
68 | 77987 | 4 | | | 92 | o ដឋ់ ដ | 3 5 6 8 8 | -63
-70
-71
-73 | F # # # # | 4 | | | 09 | • # # # # # # • | \$ \$ \$ £ £ \$ | 3335 7 | -74
-76
-78
-61
-61 | \$ | | s | 55 | 01-18-1-19-19-19-19-19-19-19-19-19-19-19-19-1 | # 7 7 2 7 | ¥ 4 4 4 | -48
-70
-72
-74
-74 | ' μ- | | n degrees | 50 | 01-
13-
13-
13-
13-
13-
13-
13-
13-
13-
1 | 8 7 7 7 4 | 4444 | 777 7 | \$ | | Angle of elevation in | 45 | - 4 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 1 1 1 1 | 4 ± 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | \$ \$ 9 P P P | ** ** ** ** | 7 | | e of ele | 40 | o ម ។ ដ ស | 2 2 4 2 3 8 | 7777 | * * * * * | -52 | | Angl | 35 | 0
-14
-19
-22 | <i>ង</i> | 5 5 E E | 97777 | 7 | | | 30 | 0
112
114
119 | ដ <i>ង់ង</i> | 2 2 2 2 2 | ##### | * | | | 25 | 0
11
13
14 | 1, 5, 1, 2, 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, | ង់ង់ង់ង់ | ង់ង់ង់ង់ង់ | Ŕ | | | 70 | ° 7 8 9 7 | ::
::: | -17
-18
-18
-18 | 11.
11.
14. | -16 | | | 55 | - 4 4 4 | * * * * * * | 7 7 7 7 7 | 9777 | 7 | | | ន | 04444 | 9999 | የየተተ ኖ | r | | | | 2 | 7777 | 77700 | | | | | Time of | night,
seconds | 01064 | 29786 | 12211 | 15
17
18
19 | 20 | 1. The second of Effect on altitude in yards due to 1 degree increase in angle of elevation | Jime of | | | | | | | Angle | Angle of elevation in degrees | tion in | degree | 28 | | | | | | | | |----------------------|--------------|-----------------------|--------------------|---------------|--------------------|--------------------|-----------|--|----------------------------|------------------------|------------------|-------------|-----------|---------------|----------------------------|----------------------|---------------------|-------| | ingna,
seconds | 2 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 20 | 55 | 09 | 65 | 70 | 75 | 80 | 85 | 90 | | 01264 | 5 | 23288 | 0 11 4 E E | 9 23 23 28 | 2 1 2 2 2 2 | - 128 % | ° 2 7 8 7 | 9 8 2 8 9 | 5 c a x s | 2 % % % ° ° | 0 ~ 51 82 % | 0 % ដូ ឌូ ឧ | 0 % ដ ង ដ | 0 4 6 51 5 | 0 4 7 6 5 | 0 0 4 9 1 | 0 11 12 18 19 | | | 29165 | 23223 | <i>ភ</i> ឧ ឌ ឌ | # 8 2 2 8 3 | 48 863 | £ 4 3 3 3 | 4 4 8 2 2 2 | 8.2883 | 2 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | X # # # # # | . น ซ ซ ซ ซ ซ ซ | . 82524
2 | រ សឌ្ឌភ្ន | 1 | ្រក្នុកស្ស | 13
15
16
18
19 | , 68125 | 4 N N O O | 00000 | | 12224 | | 3 \$225 | 3 \$ 2 2 2 8 | 3 2 2 2 7 | 22555 | 2 3 3 5 7 7 | 8888 | % & % % 3 | 8 | 3 4 2 4 8 | 4 4 6 2 2 | 84444 | **** | 28888 | 8 2 2 2 8 | 14
15
15
16 | r r & & 6 | 00000 | | 15
16
17
18 | | 2 | 8228 | 88288 | £ 25 25 28 | £8883 | 22833 | 17 | 65
27
27
24
24 | 3323F | % & 2 & 3 | 8 22 22 28 | 44488 | %%%% 4 | *** | 2 | 9
01
01
11 | 00000 | | 20 | | | 8 | 8 | 8 | 8 | * | 2 | ٤ | 23 | 19 | 85 | ᅜ | 42 | × | 8 | Ħ | 0 | *;* Effect on horizontal range in yards due to a 168 knot rear wind | ł | 06 | -48
-91
-118 | -116
-106
-198
-198 | -13
6
51
51 | 26 LE 82 82 82 82 82 82 82 82 82 82 82 82 82 | 238 | |-----------------------|-------------------------|---|---|--|---|------------| | | 82 | 0 8 6 4 6 111 111 111 111 111 111 111 111 1 | 111-
164-
175-
175-
175-
175-
175-
175-
175-
175 | *11 % % | 89
117
174
204 | દર | | | 80 | 9 4 4 5 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 8 6 9 3 3 | 1 2 5 T | 105
134
163
224 | 名 | | | 75 | -107
-106 | * * 7 5 8 | 45
45
101 | 131
163
193
225
225 | % | | | 70 | | 85
64
14
14 | 8 | 166
232
301
301 | 337 | | | 65 | -37
-75
-48
-88 | \$ 4 2 4 8 | 48
108
141
173 | 208
244
279
316
354 | £ | | | 09 | 6.
1.5.
1.7.
1.7. | 22 4 23 25 | 82
114
148
183 | 25
23
33
34
25
413 | 40 | | _ | 55 | 6 K K 3 S | ន្ទេពក្នុ | 119
151
152
268
268 | 368
348
391
433
433 | 521 | | degrees | 20 | 0 \$ 5 \$ \$ | ទ ជន ន ក្ក | 158
198
27
27
219 | 35 2 5 2 | 8 | | tion in | 45 | • 61 F 7 7 | 21 to 12 12 12 12 12 12 12 12 12 12 12 12 12 | E 8 8 8 8 | 514
52 58
505
505 | \$ | | Angle of elevation in | 40 | -14
-26
-20 | 37
120
110
150 | 8 E 8 E 4 | 3 4 2 3 3
3 4 4 5 3 8 | 7.17 | | Angle | 35 | 2 4 12 0 | 2 | 27
38
45
45
45
45 | 7 8 5 8 Z | 14 | | | 30 | 0 5 1 1 8 | F 25 85 85 85 85 85 85 85 85 85 85 85 85 85 | 304
402
453
504 | 32 53 55
52 53 55
52 55 | 8 8 | | | 25 | 0 T T 61 | * 5 2 8 8 | 33 24 33 33 33 34 34 35 35 35 35 35 35 35 35 35 35 35 35 35 | 56 35 ES 55 | % | | | 20 | 0 N m 8 3 | <u> </u> | 8 2 3 8 8 | 676
676
731
781
842 | 86 | | | 15 | 0 2 4 8 4 | 25 8 25 E | 374
427
480
534
589 | 38438 | 22 | | | 2 | 0 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 271 E 27 E 28 | % 1 | 8 | | | | 2 | 0 e 8 t 8 | ZZZZZZ | | | | | | Time of flight, seconds | 011064 | · 70180 | . 31224 | 15
16
17
18 | 50 | Effect on altitude in yards due to a 100 knot rear wind `, THE RESERVE THE RESERVE THE PROPERTY OF THE PARTY The second secon | 15 | |-------------| | • | | 18 21 25 | | \$ | | 3 | | 25 | | 8 | | 101 | | 711 | | 178 | | | | 571 521 221 | | 160 | | 169 | | 171 | | | | 193 | | 00 7 | | 1 | | EZ | | 622 | | 179 224 265 | #### PART IV Corrections to Sight Angle and Time of
Flight for: Change in Initial Velocity Change in Air Density Change in Air Temperature Rear Wind for 70°F Propellant Temperature FLIGHT FOR VARIATIONS FROM STANDARD CONDITIONS PART 4—CORRECTIONS TO SIGHT ANGLE AND TIME OF Correction to sight angle in degrees for 106 feet per second increase in initial velocity | 1 | 06 | 88888 | 8 8 8 8 | 8 8 8 8 | 8 8 8 8 | 8 | |---------------------------|-----------------|---|---|--|--|--------------| | | 82 | 20 10 1 10 20 1 | 02
03
04
05 | 06
09
10 | 12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | -
9₹ | | | 80 | .00
01
02
03 | .05
-06
-07
-09
-109 | -12
-15
-17
-28 | 88 - 158 - 158 - 158 - 159 - 1 | 6 | | | 75 | 00° - 02° - 02° - 02° - 02° - 02° - 02° - 02° - 03° - 05° - | | -18
-22
-25
-25
-35 | 1.49
1.60
1.60
1.74 | -1.29 | | | 70 | 00° - 03° - 03° - 00°
- 00° - | 09
11
17
20 | 1.24
1.33
1.33
1.34
1.34 | 48
17
29
12.1 | 191- | | | 65 | 00° - | -11
-14
-18
-18
-18 | | 65
77
93
-1.13 | -1.87 | | | 9 | | -13
-17
-25
-28 | -35
-41
-47
-55 | 75
89
-1.06
-1.29
-1.29 | -2.06 | | | 55 | 86.
- 03.
- 05.
- 11. | -15
-13
-28
-28 | - 46
- 54
- 54
- 72 | -84
99
-1.17
-1.41
-1.73 | -2.19 | | 60 | 50 | | - 17
- 13
- 13
- 13
- 13 | 44.
12. 1. 88. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 92
-1.07
-1.26
-1.50
-1.50 | -226 | | Position angle in degrees | 45 | 8 | 61.
44. 45. 4. | 84.
15.
16.
17.
18. | 98
-1.14
-1.33
-1.57 | -2.29 | | ngle in | 04 | 00.
40.1
1.10
21.1 | 8 8 5 5 | 12.
92.
84.
87. | -1.03
-1.19
-1.36
-1.61
-1.61 | -228 | | ition 2 | 35 | 86.
10.
11.
10. | 12.
12.
13.
14.
14. | 23.
24.
25.
26. | -1.07
-1.22
-1.41
-1.63 | -124 | | P. P. | 30 | 8.
-0.
-0.
-11. | 2 8 5 7 5 8 7 | 72.
73.
75.
78. | -1.10
-1.25
-1.42
-1.63 | | | | 7, | 00 - 10 - 10 - 10 - 10 - 10 - 10 - 10 - | <u> </u> | 82.
13.
17.
18. | -1.13
-1.26
-1.42
-1.61 | -212 | | | ۲ | 00 - 00 - 10 - 12 - 12 - 18 - 18 - 18 - 18 - 18 - 18 | 4 4 4 4 5 | 86
87
88
89 | | | | | 1 | 00 - 00 - 01 - 00 - 01 - 01 - 01 - 01 - | 2 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 1.62 | 1 1 1 1 1 | | | | ۶ | 50. 1. 1. 50. 1. 1. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | 4 8 8 8 8 F | 19 5 22 88 89 | -1.10
-1.22
-1.35
-1.50 | | | | | v 8 8 8 1. | 4 2 2 5 4 | 2 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | -1.07
-1.19
-1.31 | | | | | 0 66 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4 2 2 2 2 2 3 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 3 9 9 9 9 | 401-
211-
811- | 161-
991- | | | Time of flight, | 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 4 2000 | , 01122
1321
1321 | 15
17
18
18 | 19
20 | IV - CONFIDENTIAL 8-11547 Correction to time of flight in seconds for 100 feet per second sucrease in mitial velocity CONFIDENTIAL | 1 1 | 90 | .03
03
09
18 | E | -73
-84
-97
-112
-1.12 | -1.54
-1.83
-2.21
-2.75
-3.56 | 4.91 | |---------------------------|----------------------|---|--|--|---|--------| | | 85 | 00° - 03° - 00° -
00° - | E | 25 4 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1.53
1.482
1.221
2.74
2.74 | 4.87 | | | 80 | 87 66 87 7 | E | 72
83
96
-1.11 | 1.22
1.81
-2.18
-2.70 | - 474 | | | 75 | | B 8 3 3 | 72
83
95
-110 | -150
-1.78
-2.14
-2.63
-3.36 | 455 | | | 70 | | E | 71
94
109 | -1.47
-1.74
-2.08
-2.55 | 430 | | | 99 | 8 6 6 8 8 | 55 54 54 54 54 54 54 54 54 54 54 54 54 5 | 70
93
-1.07 | -1.43
-2.01
-2.44
-3.06 | 4.01 | | | 09 | 00 03
09
18
26 | 55 - 55 - 13 - 13 - 13 - 13 - 13 - 13 - | 70
91
1.20 | 140
-163
-193
-233
-288 | -371 · | | | 55 | 87 66 87 7 | 54 | 68
78
89
-1.02 | 1.35
-1.57
-1.84
-2.20
-2.69 | -340 - | | | 50 | 87. | 55 1 5 5 5 | -67
-87
-98 | -1.30
-1.50
-1.75
-2.07
-2.50 | -3.10 | | egrees | 45 | 00° - 10° - | 55 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 34
51
58
79 | 551-1-2-1-5-1-5-1-5-1-5-1-5-1-5-1-5-1-5- | -2.81 | | gle in d | 40 | 87 - 66 - 87 - 87 - 87 - 87 - 87 - 87 - | 22.
12.
54.
63. | 65
74
83
94 | 821-
721-
721-
182- | ~2.55 | | Position angle in degrees | 35 | 8 6 8 8 | 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 45
18
19
19 | 511-
861-
861-
861- | -231 | | Post | 30 | 87 - 87 - 87 - 87 - 87 - 87 - 87 - 87 - | E | 23. 1 . 1 . 58 | 011-
821-
821-
821- | -210 | | | 25 | 8 6 8 7 | 5 1 2 | 13. 1
83. 1
84. 1
84. 1 | 51-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | -1.91 | | | 20 | 8 6 8 8 | 14. 14. 12. 12. 12. 12. 12. 12. 12. 12. 12. 12 | 35.
12.
18.
18. | 8444 | -1.74 | | | 15 | 8 5 5 8 7 1 | . 36
. 41
. 46
. 52 | 83 53 57 | 361-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | -1.58 | | | 10 | ខ្មុំដូរ៉ូវ៉ | 85. 1 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 53-1
53-1
57-1
84-1 | 1.00 | -1,45 | | | 5 | ខ្មុំដូសុ | 36
36
1.40
1.50 | 55.
14.
16.
17.
180 | 87
95
-1.103
-1.12 | -1.33 | | | 0 | 81.
81.
81. | 8 7 8 7 8 | 2 8 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | -1.23 | | Time of | flight, _
seconds | 0 HN M 4 | 09 7 86 | 10
112
13
14 | 15
17
18
19 | 20 | Correction to time of flight in seconds for 10 percent increase in air density STATES OF SELECTION OF THE PROPERTY OF THE PARTY P The same of sa | | 90 | 00.
10.
81.
15. | 43
17.
11.07 | 1.30
1.57
1.88
2.26
2.71 | 3.27
4.00
4.95
6.29
8.29
11.66 | | |---------------------------|---------|--|--|---|--|---| | | 85 | 8 4 8 4 5 | .43
.71
.107 | 1.30
1.57
1.68
2.25
2.71 | 3.27
3.98
4.94
6.26
8.24 | | | | 80 | 8 4 4 4 | 54. 17. 88. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17. | 1.30
1.56
1.87
2.24
2.69 | 3.25
3.95
4.88
6.18
8.10 | | | | 75 | 90.
10.
90.
18.
18. | .43
.70
.78
.70
.10,1 | 1.29
1.55
1.86
2.22
2.67 | 3.21
3.90
4.80
6.05
7.88 | | | | 70 | 00
10: 30
81. | .70
.70
.87 | 1.23
1.85
2.20
2.63 | 3.16
3.83
4.69
5.87
7.59 | | | | 65 | 8 8 8 F. | .43
.70
.87
.106 | 1.28
1.53
1.83
2.17
2.59 | 3.10
3.74
4.56
5.66
7.24 | | | | 09 | .00
.00
.00
.00
.00
.00
.00
.00
.00
.00 | .43
.70
.70
.105 | 1.51
1.51
1.80
2.14
2.54 | 3.63
3.63
5.42
5.42
5.83 | ; | | | 55 | .00
.00
.00
.00
.00
.00
.00
.00
.00
.00 | £ 83 84 11 10 10 10 10 10 10 10 10 10 10 10 10 | 1.25
1.50
1.78
2.10
2.49 | 2.95
3.52
4.24
5.17
6.45
8.31 | i | | es | 50 | 90. 10. 30. 12. 12. 12. 12. 12. 12. 12. 12. 12. 12 | 43
69
85
103 | 1.24
1.48
1.75
2.06
2.43 | 2.87
3.40
4.06
4.91
6.04 |
• | | Position angle in degrees | 45 | .00
.00
.00
.00
.00
.00
.00 | 4. 2. 4. 26. 2d. | 1.23
1.46
1.72
2.02
2.37 | 2.78
3.28
3.88
5.45
5.45 | | | ıngle ir | 40 | 90 10 90 15. | 4 2 8 4 20 Z | 123 | 2 X X X X X X X X X X X X X X X X X X X | | | sition 4 | 35 | 90 10 90 15 15 15 15 15 15 15 15 15 15 15 15 15 | 4 4 4 6 E | 1.28
1.54
1.93
2.24 | 260
3.03
3.53
4.14
4.90
5.88 | | | Po | 30 | 94 44 45 | 4 2 8 8 8 | 178 | 22
22
23
24
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | | | | 25 | 9. 29. 28. 28. | 3248 | 117 | 22222 | | | | 20 | .00
.01
.03
.31 | 44686 | 35.
36.
36.
36. | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | 15 | 6 6 6 5 | 4 2 3 4 4 8 | 113
132
152
175
199 | 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | 10 | 90.
10.
19.
18. | 4 2 4 8 8 | 1.12
1.30
1.49
1.70 | 248
246
247
247
258
258
258 | | | | ۍ | 60
10
10
10
10
10
10
10
10
10
10
10
10
10 | 4. 23. 24. | 177 99 9 | 23,
28,5
3,29
3,29
3,29 | | | | 0 | 90. CO 60. E. 61. | 4 2 2 8 8 | 8 5 5 5 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 22
22
22
25
25
25
25
25
25
25
25
25
25
2 | | | Time of | seconds | 01064 | ₩
98
98 | 11
11
13
14 | 15
16
17
18
19 | ı | Correction to sight angle in degrees for 10 percent increase in air density THE THE MENTION | | 06 | 8 8 8 8 8 | 8 8 8 8 | 8 8 8 8 8 | 8 8 8 8 8 | 8 | |-------------------|---------------------------------|---|---------------------------------|--|--|------------| | | 85 | 8 4 8 4 8 | 20.
20.
20.
80.
80. | 2222 | 35
44
75
75 | 907 | | | 80 | 8 8 8 4 8 | .05
.07
.09
.12
.16 | 8 2 8 2 4 | 56
20
2112
2122
2149 | 210 | | ļ | 75 | 9 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 6 6 4 8 6 | 8 | .83
1.02
1.28
1.64
2.16 | 3.01 | | | 02 | 8 8 9 9 9 | 8 4 4 4 E | ¥ £ £ 5; £ | 1.08
1.33
1.66
2.11
2.76 | 3.78 | | | 65 | 96
10
10
70 | 24 25 25 25 | 25.
27.
28.
1.08 | 1.51
1.62
2.52
2.53
2.53
2.53 | 4.40 | | | 09 | 8 8 8 8 8 | 4 8 2 8 4 | 88 88 12 12 12 12 12 12 12 12 12 12 12 12 12 | 1.53
1.87
2.30
2.87
3.67 | 4.87 | | | 55 | 8 8 8 8 9 | 4244 | 2 6 8 7 7 3 | 1,72
2,09
2,55
3,16
3,98 | 5.19 | | | 50 | 8 8 8 5 1 | 8 % % & ? | L: # 21 82 | 2.76
2.76
2.78
2.28
2.28 | 853 | | degrees | 45 | ខ្មុង។ | 8 8 8 8 3 | 8. %. 1.1
8.1.1
8.1.1 | 27 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 3 | | le in d | 40 | 8 4 8 4 7 | ন্প্ৰ | 19355 | 22222 | 2 2 | | Position angle in | 35 | 8 8 8 6 7 | ななまだに | 8 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | 23222 | 5.42 | | Poeiti | 30 | ន់ ខ្ ខ្ ខ្ វ | * * * * * * | .9
1.17
1.63
1.93 | 228
213
213
243
443 | દર | | | 25 | 8 8 8 6 7 | 拉勒盖拉尔 | 81.1
15.1
18.1 | 222222 | 51.7 | | | 20 | 8 8 8 8 4 | श्रंधक्ष | 97758 | 25222 | 8 | | | 15 | 8 4 8 8 4 | पं क्षेत्र क्षेत्र | 1.02
1.73
1.74
2.02 | 23
24
24
24
25
24
25
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | 3 | | | 12 | 4 4 4 4 7 | មិខ្មុខ | 27775 | 23 28 25 24 25 24 25 24 25 25 25 25 25 25 25 25 25 25 25 25 25 | 3 | | | 5 | ខ | ****** | 22428 | 23272 | 3 | | | 0 | 8888 7 | ****** | 221421 | 225
256
258
258
258
258 | 4.19 | | | Time of
flight, —
seconds | 01264 | . vorec | 011261 | | 20 | Correction to time of flight in seconds for 100° F increase in air temperature AND THE PROPERTY OF PROPER | ۱ | 06 | .09
.09
.25
.42 | \$ \$ \$ \$ \$ | 1.20
1.20
1.38
1.59 | 2.17
2.57
3.11
3.86
4.98 | 6.87 | |---------------------------|-------------------------------|---|-----------------------------|---|--------------------------------------|----------| | | . 82 | . 25
. 25
. 25 | 3 5 5 F F | 1.04
1.20
1.38
1.59 | 216
256
310
384
4.95 | 6.81 | | | 80 | 8 12 6 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 32. 88. 87. 12. | 1.04
1.19
1.37
1.58
1.83 | 214
254
3.06
3.78
4.86 | 6.63 | | | 75 | 64 54 14 | 8, 8, 8, 6, 8, | 1.03
1.18
1.36
1.56
1.56 | 2.11
2.49
3.00
3.69
4.71 | 8.3 | | | 70 | 96 e 65 e 64 e 65 e 65 e 65 e 65 e 65 e 6 | 02.
82.
85.
84. | 1.02
1.17
1.34
1.54 | 2.07
2.44
2.92
3.57
4.51 | 6.01 | | | 65 | 8 5 5 5 5 | 3 8 7 F 8 | 1.01
1.15
1.32
1.51
1.74 | 2.02
2.37
2.82
3.42
4.28 | 261 | | | 09 | इद्ध्री द | 82.
7.0:
7.8.
7.8. | 1.00 | 1.96
2.23
1.73
3.26
4.03 | 5.19 | | | 55 | 8 4 8 % 4 | .49
.72
.94
.98 | %.
11.1
1.2.1
1.44
1.65 | 1.90
2.20
2.59
3.08
3.76 | 4.75 | | 8 | 50 | 8 4 8 8 4 | & 12 35 55 84 | .%
1.09
1.40
1.60 | 245
245
245
349 | 3 | | degre | 45 | 8 4 8 % 4 | 86 32 32 14. 28. | .94
1.07
1.28
1.36
1.54 | 1.75
2.01
2.32
2.72
3.23 | 3.93 | | ıngle it | 40 | 8 5 8 % 7 | & 32 22 52 52 | 25.
1.13
1.48 | 1.68
1.91
2.19
2.53
2.98 | 356 | | Position angle in degrees | 35 | 8 4 6 8 4 8 | 84. 23. 24. 08. | 8. 19. 19. 19. | 1.60
1.81
2.06
2.36
2.74 | \$ | | S. | 30 | 8 ci 8 % 8 | 7. 2. 2. 5. 5. | 88.
11.00
11.23
72.1 | 1.53
1.72
1.94
2.20
2.52 | 2.90 | | | 25 | 8 | £ 22 23 28 E | 86.
10.
10.
10.
10.
10.
10. | 1.46
1.63
1.82
2.05
2.32 | 2,63 | | | 20 | 8 4 7 % 8 | \$ & & & & & | # 85 EL 44 | 1.36
1.27
1.29
1.29
2.13 | 72 | | | 15 | 8. e. e. 8. e. | 4. 52 82 35 ¥ | 8 8 8 9 9 | 1.32
1.45
1.77
1.77 | 219 | | | 101 | 8 4 9 % % | र दि ध से से | E 28 201 | श्चा द्वा | 200 | | | 2 | 8 2 3 % % | स्याप्त द्वा | : F # 8 8 8 | 123 | F | | | 0 | 8 4 5 K | ន់ ដ្ឋ ស្ន | * * # # * } | | 3 | | | Time of
flight,
seconds | っ っての | 1 vores | , 011222 | 15
17
18
18 | 20 | Statiff 7. 7 Correction to sight angle in degrees for 100° F increase in air temperature THE PROPERTY OF O | ime of | ! | | | | | | Pos | Position angle in degrees | ngle in | degree | 86 | | | | | | | | 1 | |-----------------|------------------------------|----------------------------|---|--------------------------------------|---|--------------------------------------|--------------------------------------|--------------------------------------|---|--------------------------------------|---|---------------------------------------|------------------------------|-----------------------------|---------------------------------|---|--------------|---|-----------| | hight,
conds | 0 | 5 | 27 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 09 | 65 | 70 | 75 | 80 | 85 | 96 | | 01264 | 8 8 8 7 8 | 8 8 6 7 6 | 60
60
11
52 | 8 8 6 1 2 | 9 9 9 1 7 | 9, 9, 9, 1, 1, | 88898 | 8 6 6 6 | 8 8 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 8 8 8 8 9 | 60 60 60 51 51 51 51 51 51 51 51 51 51 51 51 51 | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 00.
10.
11. | .00
.00
.01
.05 | 00.
01.
04.
04.
04. | 8 8 9 9 8 | 8 8 6 6 4 | 00.00.00.00.00.00.00.00.00.00.00.00.00. | 8 8 8 8 8 | | 29786 | स इ ध द द | ¥ 4 2 3 £ | £ £ £ £ £ | £ £ £ £ £ 4. | 2 | 4444 | 8 8 8 8 8 | 8 8 4 3 3 | 4 4 4 4 4 | श्री स द द क्ष | 52
54
54
54
54
54 | 8 2 2 4 8 | # 2 x x 4 | 4888 | 22225 | 22 25 25 25 25 25 25 25 25 25 25 25 25 2 | 8 8 6 5 5 | £ 4 5 4 5 4 5 7 C | 8 8 8 8 8 | | 13211 | 28.
20.1
51.1
75.1 | 83
1.06
1.18
1.13 | 8. %. 1. 05. 1. 4. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 38.
108
122
136 | 26.
122
123
133 | 8 8. 10.1
10.1 3. | .91
1.04
1.18
1.34 | .76
88
1.00
1.10
1.15 | 5.5
8.6
9.1
1.2
8.7 | 88.
.78
1.04
1.19 | .63
.73
.84
.96 | 57.
38.
1.02 | 3, 3, 74 g. | £ & | 35
44
55
64 | % £ % 5. & | 3 2 2 2 2 | .09
112
114
117 | 8 6 6 6 6 | | 15
17
19 | 1.54
1.54
1.69
2.05 | 1.78 | 1.50
1.66
1.84
2.05 | 1.52
1.70
1.90
2.12
2.38 | 1.54
1.73
1.94
2.18
2.47 | 1.53
1.73
1.86
2.23
2.54 | 1.52
1.73
1.97
2.26
2.60 | 1.49
1.70
1.95
2.28
2.63 | 1.44
1.92
2.23
2.64 | 1.38
1.59
1.86
2.18
2.61 | 1.29
1.50
1.76
2.10
2.54 | 1.19
1.39
1.64
1.97
2.41 | 1.06
1.25
1.48
1.80 | .92
1.09
1.59
1.59 | .76
.90
1.08
1.33 | 82 84 44 15 15 15 15 15 15 15 15 15 15 15 15 15 | £ £ 12 11.50 | 8 4 8 4 4 | 9 9 9 9 9 | | 20 | 27 | 239 | 2.54 | 2.67 | 2.81 | 2.86 | 2.8 | ж | 317 | 3.18 | 3.15 | 306 | 2.88 | 297 | 2.26 | 1.80 | 1.26 | જ | 8 | B-11547 Correction to time of flight in seconds for a 106 knot rear wind CONFIDENTIAL | ı | 90 | 88888 | e e e e e | 88888 | 88888 | 8 | |---------------------------|---------------------------------
--|-----------------------------------|---|---|---| | | 85 | 00° - | 5 6 7 7 | 00 - 24
00 - 30
00 - 10
00 1 | 73
73
92
-1.19
-1.58 | -224 | | | 80 | 00° 10° 10° 10° 10° 10° 10° 10° 10° 10° | 57.7.59 | 86.
13.
67.
13.
69. | -1.16
-1.44
-1.81
-2.33
-3.10 | 438 | | | 75 | 8 | 7777 | 57
72
91
-1.12 | -1.71
-2.13
-2.67
-3.42
-4.52 | 43 | | | 70 | 00° 00° 10° 10° 10° 10° 10° 10° 10° 10° | 115
121
131
145
145 | 76
95
-1.19
-1.47 | -2.24
-2.78
-3.48
-4.42
-5.79 | 19.1- | | | 9 | 86 46 4 61 - | 18
28
41
55 | 93
-1.18
-1.46
-1.80
-2.22 | -2.74
-3.37
-4.20
-5.31 | -9.31 | | | 69 | 86 - 100 - 1 | 25.84.24 | -1.10
-1.78
-1.72
-2.12
-2.60 | -3.18
-3.91
-4.84
-6.07 | -10.34 | | | 55 | 8 4 5 5 7 | 55.
25.
27.
27. | -1.26
-1.58
-1.96
-2.40
-2.94 | -3.59
-4.39
-5.39
-6.70
-8.49 | -11.08 | | | 50
 8 8 8 6 7 | - 28
- 43
- 184
- 110 | -1.40
-1.76
-2.18
-2.67
-3.25 | -3.94
-4.79
-5.85
-7.21
-9.02 | -11,82 -11.56 -11.08 -10.34 | | egrees | 45 | 8 8 9 - 11 - | -31
-48
92
92 | -1.54
-1.92
-2.31
-2.90
-3.52 | -425
-514
-623
-760
-936 | | | gle in d | 40 | 8 2 2 4 1 1 1 8 1 1 1 | -33
-52
-74
-1.00 | -1.66
-2.07
-2.55
-3.10
-3.75 | -4.51
-5.42
-6.52
-7.88 | -11% | | Position angle in degrees | 35 | 8 | 55
57
70.1-
70.1- | -1.77
-2.20
-2.70
-3.27
-3.29 | -4.72
-5.63
-6.73
-8.07 | -11.87 | | Posit | 30 | 8 6 7 | 1.38
1.59
1.11
1.113 | -1.86
-2.31
-2.41
-3.41 | -4.87
-5.79
-6.87
-8.17 | ı | | | 25 | 8 5 6 7 | -40
-62
-43
-4118
-43 | -1.94
-2.40
-3.52
-4.20 | 4.9
15.89
16.19
16.19 | • | | | 20 | 8 - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 1 | - 42
- 12
- 12
- 158 | -2.00
-2.40
-3.60
-4.88 | -5.06
-5.94
-6.96
-6.96
-6.96 | -11.19 | | | 15 | 86 1 01 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 45°- | -2.04
-2.52
-3.05
-3.65
-4.33 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | -10.85 | | | 2 | ខ្មុក្សុ | 44.1
86.1
1.28
1.4.28 | 2.55
2.56
8.44
8.44 | 86.4
19.3
19.3
19.3 | -10.48 | | | 5 | 8 5 5 7 % | 54.
19.
19.
13. | -259
-259
-368
-368 | -5.05
-5.84
-6.73 | -8.53 -8.63 -7.11 /27
-9.67 -10.08 -10.48 -10.85 | | | 0 | 8 5 7 7 7 | | -210
-251
-3.08
-3.66 | 4.98 | 198 | | | Time of
flight, -
seconds | 01064 | . vo/00 | , 11111
112111 | 15
16
17
18 | 19
20 | 1 4. Mark's | Correction to sight angle in degrees for sime knot rear wind | Position angle in degrees | |--|---------------------------| | TWI TWO | | | 1945年 | 1947年 19 | Time of flight, | | | | | | | 2 | Position angle in degrees | ge in | degree | | 4 | 9 | 5. | 0,2 | 75 | 8 | 85 | 1 % | |-----------------|--|---|--|---|-------------------------------------|---|----------------------------------|---|--|---|---|--|--|--|--|---|---|--|--| | | 0 | 2 | 10 | 15 | 70 | 22 | 30 | 32 | 4 | 4 | 2 | C | 3 | 3 | <u>.</u> |) | 1 | | | | | 8 8 5 7 5 | 8 | 00.
07
67
07
05 | .98
-1.05
98 | 100
1134
1128
115 | .00
-1.63
-1.68
-1.52 | .00
241-
87.1-
721- | .00
-223
-224
-2.03 | .00
-2.48
-2.52
-2.26
-1.96 | 22.3
27.6
27.6
7.2.5
21.3 | .80
-2.96
-2.57
-2.57 | .00
.315
-319
-284 | .00
-3.32
-3.57
-2.56 | . 267
-267
-267 | 363
-365
-365
-325
-275 | .00
-3.72
-3.75
-3.34
-2.84 | .00
-3.78
-3.82
-3.40
-2.89 | 2,34 | .3.88
-3.88
-3.44
-2.93 | | , , | 5 5 19 7 7 | 2 th | 57. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | द्र ६ में दे | 61-
111-
111-
111-
151- | 877
277
277
277
277 | 24444 | 821-
441-
851-
451-
751- | 1.12
1.14
1.14
1.15
1.15
1.15 | 1.85
-1.45
-1.45
-1.25 | -1.97
-1.71
-1.48
-1.32 | -2.08
-1.77
-1.51
-1.31 | -218
-1.84
-1.54
-1.29
-1.29 | -2.25
-1.89
-1.56
-1.27 | -2.32
-1.93
-1.58
-1.26
97 | -2.38
-1.97
-1.60
-1.24
93 | -2.42
-2.00
-1.60
-1.24
90 | -2.44
-2.01
-1.60
-1.23
88 | -2.44
-2.01
-1.61
-1.23
87 | | , | 842
844
844
844
844
844
844
844
844
844 | 4444 | -1.3
-2.32
-2.41
-3.41 | -1.84
-2.22
-3.25
-3.25
-3.88 | -1.76
-2.09
-2.50
-2.99 | -1.67
-1.95
-2.30
-2.74
-2.74 | -1.79
-2.08
-2.46
-2.93 | -1.46
-1.62
-1.84
-2.15
-2.56 | -1.34
-1.44
-1.60
-1.83 | -1.23
-1.26
-1.35
-1.35
-1.76 | -1.10
-1.08
-1.10
-1.19
-1.35 | 8. 1 8 1 .
8. 1 8 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 . | 88-
17-
18-
18- | 5. 5. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. | 70
47
26
08 | 4 4 4 4 4 | 82.
10.
25.
50. | 3, 4, 3, 4, 4 | .54
.08
.37
.36
.65 | | | 5379 | - 1.602
- 1.602
- 1.603
- 1.60 | \$ F. \$ \$ \$ \$ | 3 3 3 7 3 | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 24 2 2 E | -3.08
-3.75
-4.59
-5.67 | -261
-318
-394
-294 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | -1.60
-1.98
-2.51
-3.28 | -L11
-L3
-L78
-239
-331 | -,44
-,79
-1,06
-1,52
-2,23 | 2 | 22
23
10
10
-19 | & 23 5; 5; 33 | .73
.93
110
124
133 | 81
113
1136
1136
1174 | .92
1.17
1.43
1.66
1.88 | | • | | -11.18 | -11.09 | -10.90 | • | 1 | 3 | 6 | 9 | -7.11 | 84- | -4.75 | -343 | -2.09 | <i>K</i> - | 31 | 1.30 | 1.90 | 2.10 | 8-11547 #### PART V Sight Angle versus Slant Range and Position Angle for 30°F Propellant Temperature Time of Flight versus Slant Range and Position Angle for 30°F Propellant Temperature ### Sight angle in degrees | | 06 | 888 | 99999 | 99999 | 88888 | 88 | |---------------------------|-----------------|---|--|--|--|--------------------------------| | | 85 | 4 ¢ 8 | 49177 | ង់ ដ ដ ស ស | 48444 | £. 8. | | | 80 | 444 | 4444 | 3 5 2 2 8 | .91
1.07
1.27 | 1.52 | | | 75 | 7 | NRRR | 74
55
47. | 001
176
178
178
178 | 22 23 | | | 70 | ឧងឧ | 2242 | 63
25. 28. 24.
11. | 1.25
2.45
2.45
2.45
2.45
2.45
2.45
2.45
2 | 298 | | | 65 | 223 | \$ 25
67
67 | F & 2 2 2 3 | 163
266
266
266
266
266
266 | 3,56
4.48 | | | 09 | સ ક્ષ્યું કર્ | £ 32 45 56 | . 201
123
143
143
146
146 | 1.94
2.63
2.63
2.63
2.63
2.63
2.63
2.63
2.63 | 523 | | | 55 | * 4 8 | 3,3,4,8,6 | re re | 22
22
22
23
25
25
25
25
25
25
25
25
25
25
25
25
25 | 4,92
5,95
7,52 | | 2 | 20 | 4 8 % | 8. 5. 8. 8. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | 84 44 44 44 44 44 44 44 44 44 44 44 44 4 | 32223 | 3 3 3 | | Position angle in degrees | 45 | ₹ इ द | \$ F B B H | 82 2 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 22223 |
71.7 | | angle | 40 | £ 22 38 | 2. 2. 2. 2. 2. | 33838 | 22 4 4 5 3 S | 6.46
7.48
9.32 | | oettion | 35 | ય જે દ | E 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 25.2
20.4
20.4
20.4
20.4
20.4
20.4 | 82238 | 8.12
9.75 | | | 30 | 285 | 4 8. 64 44 8. | 22 24 24 24 24 24 24 24 24 24 24 24 24 2 | 2 % 2 % 3 | 7.23
8.50
10.12 | | | 25 | 52
84
87. | # & 17 12 24 | 38235 | 35 14 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 7.53
8.8
10.41
12.52 | | | 20 | 8 E 4 | e 22. | 2.03
2.36
2.74
2.74 | 52
82
72
84
84
85
84
85
84 | 7.77
9.06
10.63
12.63 | | 1 | 15 | .73
.83 | e | 8 5 5 8 X | 22 4 23 5 5 2 5 2 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7.96
9.24
10.78
12.68 | | | 10 | 3 4 8 | .95
1.08
1.22
1.39 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 2 2 3 3 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 8.08
9.36
10.86
12.67 | | | 2 | 3 ti 8 | % 65 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 2232 | 8.15
9.41
10.87
12.60 | | | 0 | 5 5 % | 6.2123 | 25.28 | %3333 5 | 8.17
9.39
10.81
12.46 | | Slant | range,
yards | 600
800
1000 | 1200
1400
1600
2000 | 2200
2400
2600
2800
3000 | 3200
3400
3600
4000 | 4200
4400
4600
4800 | ## Time of flight in seconds * (養育) 引車をひる | Siant | | | | | | | N. | ettion a | ungle in | Position angle in degrees | 25 | | | | | | | | 1 | |--------------------------------------|---|---|--|--|---|---|--|--|--|---------------------------------|--------------------------------------|--|--|--|--|--|--|--|--| | yards | 0 | 8 | 9 | 15 | 70 | 25 | 30 | 35 | 40 | 45 | 20 | 55 | 99 | 65 | 92 | 75 | 88 | 88 | 96 | | 600
800
1000 | e. 71.1 | £ 13. | .91
11.17
1.45 | 111
245 | .91
741
745 | es
711
243 | e.
71.1 | e.
71.1
24.5 |
11.1
14.5 | .s.
11.1
145 | 25.73 | .91
1.17
1.45 | .91
71.1
1.45 | .91
1.18
1.45 | .91
1.18
1.45 | .91
1.18
1.45 | .91
1.18
1.45 | .91
81.11
84.1 | .91
1.18
1.45 | | 1200
1400
1600
1800
2000 | 2.09
2.09
2.48
2.92
3.44 | 1.75
2.63
2.63
2.63
2.44 | 203
247
282
243 | 269
269
269
269
269
269 | 1.75
2.09
2.47
2.91
3.42 | 269
269
269
269
269
269
269 | 2.09
2.09
2.47
2.91
3.41 | 2.09
2.47
2.40
3.41 | 2.47
2.47
2.80
3.40 | 145
269
280
280
340 | 1.75
2.69
2.47
2.80
3.40 | 1.75
2.69
2.86
2.80
3.39 | 1.75
2.09
2.46
2.90
3.39 | 1.75
2.09
2.46
2.89
3.39 | 1.75
2.09
2.46
2.89
3.39 | 1.75
2.09
2.46
2.89
3.39 | 1.75
2.09
2.46
2.89
3.38 | 1.75
2.09
2.46
2.89
3.38 | 1.75
2.09
2.46
2.89
3.38 | | 2200
2400
2600
2800
3000 | 33323 | 3 3 2 3 3 3 | 53595 | 33333 | * 3 % 3 8 | * 3 % 3 3 | 8 3 2 2 8
8 3 2 2 8
8 3 3 3 3 | 8.5.2.7.2.3.3
6.8.3.0.3.3.3
6.8.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3.3. | 25 5 5 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | × 23 × 2 | 82.5
82.5
82.8
8.7
8 | 3.96
5.28
5.28
5.78
6.78 | 255
457
577
577
677 | 25.
25.
25.
25.
27.
27. | 3.95
4.56
5.24
5.97
6.77 | 3.95
4.56
5.23
5.96
5.96 | 3.94
4.56
5.23
5.36
6.76 | 3.94
4.56
5.23
5.36
5.76 | 3.94
4.56
5.23
5.96
6.76 | | 3200
3400
3600
4000 | 2.7.2
8.65
9.65
10.74
11.93 | 25.5
26.5
10.75
10.75
11.95 | 7.70
8.64
9.65
10.76
11.98 | 7.70
8.63
9.66
10.78
12.01 | 265
265
265
267
201
200
201 | 7.68
8.63
9.66
10.60
12.08 | 7.68
8.63
9.67
10.82
12.12 | 7.67
8.62
9.67
16.84
12.15 | 7.67
8.62
9.68
10.86
12.19 | 7.66
8.62
9.69
10.88 | 7.66
8.62
8.69
10.90 | 7.65
8.62
9.70
10.91
12.31 | 7.65
8.62
9.71
10.93
12.34 | 7.65
8.62
9.71
10.95
12.37 | 7.65
8.62
9.72
10.96
12.40 | 7.65
8.62
9.72
10.97
12.42 | 7.65
8.62
9.72
10.98
12.44 | 7.65
8.62
9.72
10.98
12.45 | 7.64
8.63
9.73
10.98
12.45 | | 4200
4400
4600
4800 | 12.22
14.63
16.19
18.19 | 13.27
14.72
16.33
18.14 | 13.32
14.80
16.48
18.40 | 13.38
14.91
16.65
18.69 | 13.44
15.02
16.85
19.04 | 1351
1514
17.06
19.44 | 13.58
15.27
17.30 | 13.65
15.41
17.56 | 1373
15.55
17.86 | 13.80
15.70
18.17 | 13.88
15.85
18.52 | 13.95
16.00
18.90 | 14.02
16.15
19.32 | 14.09 | 14.14 | 14.19
16.51 | 14.22 | 14.24 | 14.25
16.66 | ### PART VI Sight Angle versus Slant Range and Position Angle for 110°F Propellant Temperature Time of Flight versus Slant Range and Position Angle for 110°F Propellant Temperature Sight angle in degrees 神経の ひをするの 華を開発しるならいからなる · . B-11547 | 1 | 06 | 444 | 88888 | 88888 | 88888 | 444 | |---------------------------|-----------------|---------------------|---------------------------------|--|--|--| | | 82 | 4 8 8 | 58897 | 12448 | 22 24 25 | 13.
173 | | | 80 | 5 9 7 | 22 24 25 25 | 48484 | 55
264
75
87
1103 | 1.46 | | | 75 | ដូង | 88888
8 | 8 4 L 3 5 | 28
28
111
113
123
153 | 21.22.72.26 | | | 70 | 482 | प्रस्थ | 13
88
14
15
15
15
15
15
15
15
15
15
15
15
15
15 | 1.08
1.26
1.47
1.72
2.02 | 82 83
83 83 | | | 65 | នុសុស្ | 3.5
42
48
55 | .63
.72
.84
.98 | 1.34
1.56
1.82
2.13
2.50 | 2.95
3.52
4.30 | | | 09 | ম্ম্ স | 8 4 8 2 2 3 | 4. 8 00.1
36.1
36.1 | 1.58
1.85
2.16
2.52
2.95 | 2.4
2.15
2.04
2.04
2.04 | | | 55 | ጸ ኧኧ | £ 32 72 33 45 | 86 82 42 32
32 42 32 | 28.2
2.12
2.8
2.8
2.9
2.9 | 8.57.2 12.77 12.72
12.72 | | 88 | 20 | ዳ ጝ ጚ | 8425 | %.
117
82
83
71 | 262
87.2
87.3
87.3
88.3 | 5.3
8.3
8.4
8.4 | | Position angle in degrees | 45 | £ ₹ € | 8 24 12 88 82 | 561 22 361 | 226
263
367
368
419 | £ 8 8 8 | | angle i | 40 | મ તથ | 3 2 F # 8: | 33 3 33 | * * * * * * * | 5.2
5.2
5.2
5.2
5.2
5.2 | | osition | 35 | ጞ ፞ጜ | 25.
28.
29.
20.
20. | 77 77 77 77 77 77 77 77 77 77 77 77 77 | 264
264
258
417
484 | 5.68
6.66
7.48
7.48 | | A | 30 | & 12 g2 | 57.
87.
89.
89. | 1.30
1.51
1.76
2.05
2.40 | 2.80
3.26
3.80
4.42
5.15 | 6.00
7.02
8.26
9.84 | | | 25 | 4 2 3 | 5.
68.
16.
16.
81.1 | 321
381
312
313
313
313
313
313
313
313
313
31 | 22 22 23
24 24 25
25 24 25 | 82.3
25.7
82.8
21.01 | | | 20 | £ 18 2 | ម្មទំនុ | 14
14
14
14
14
14
14
14
14
14
14
14
14
1 | ¥ 25 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 6.51
7.57
8.88
10.39 | | | 15 | £ 12 33 | 5: 86 e: 01.1
84.1 | 1.76
1.78
2.32
1.38 | 78888 | 6.70
7.77
9.04
10.55 | | | 10 | \$ 22 73 | % 2 | 22.83.25 | 3223 | 6.83
7.91
9.17
10.65
12.44 | | | S. | \$ 88 79 | F. 88 01 15. | 25.25.25.25.25.25.25.25.25.25.25.25.25.2 | 3 3 2 3 3 8 | 6.92
8.00
9.24
10.68 | | | 0 | 48 8 | F. 88 31.1 | 1.52
1.78
2.08
2.44
2.85 | £ \$ 5.03 | 6.96
8.02
9.24
10.65
12.29 | | Signal Control | range,
yards | 800
000
1 | 1200
1400
1800
2000 | 2200
2400
2600
3000 | 3200
3400
3600
4000 | 4400
4400
4600
5000 | ### CONFIDENTIAL # Time of flight in seconds THE REPORT OF THE PARTY OF THE PROPERTY OF THE PARTY T ø à | | | 2 ~ 8 | | | | | |---------------------------|----------|-------------------------|--|---|---------------------------------------|---| | | 6 | . 82
1.07
1.33 | 1.91
1.91
2.25
3.06 | 355
473
843
843
843 | 6.93
7.81
8.79
9.88 | 12.58
14.34
16.68 | | | 85 | .82
1.07
1.33 | 1.91
2.25
2.63
3.06 | 3,14,24,24,24,24,24,24,24,24,24,24,24,24,24 | 6.93
7.81
8.79
9.88 | 12.57 | | | 80 | 28.
1.01
1.33 | 1.60
1.91
2.25
2.63
3.06 | 3.56
4.12
4.73
5.40
6.14 | 6.94
7.81
8.79
9.88 | 12.57
14.32
16.62 | | | 75 | 28 TO 1 | 1.60
1.91
2.23
3.06 | 52.4
21.2
24.4
24.4
24.4 | 6.94
7.82
8.79
9.88 | 12.56
14.29
16.55 | | | 70 | .82
1.07
1.33 | 160
1.91
2.63
3.06 | 35
474
541
614 | 6.94
7.82
8.79
9.88 | 12.54
14.26
16.47 | | | 99 | .81
1.07
1.33 | 1.60
1.91
2.25
2.63
3.06 | 35 1 1 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 6.95
7.83
8.80
9.88 | | | | 09 | 8
101
1133 | 1.60
1.91
2.25
2.63
3.07 | 357
4.75
5.42
6.16 | 6.96
7.83
8.80
9.88 | | | | 55 | 8
10
1133 | 1.60
1.91
2.25
2.63
3.07 | 357
4.14
4.76
5.43
6.16 | 6.96
7.84
8.81
9.88 | , , | | 89 | 20 | .81
1.07
1.33 | 31
22
23
24
24
25 | 824
774
713 | 6.97
7.85
8.81
9.88 | | | Position angle in degrees | 45 | .81
1.07
1.33 | 808
808
808 | 358
415
477
545
618 | 66.9
86.7
86.8
9.99
11.08 | | | angle i | 40 | .81
1.07
1.33 | 1.91
2.64
3.08 | 2423 | 7.00
7.57
8.83
9.89 | 12.40
13.93
15.74
18.02 | | sition | 35 | .81
1.07
1.33 | 1.60
1.91
2.25
2.64
3.08 | 24423 | 7.01
7.88
8.84
9.89 | 12.38
13.87
15.62
17.76 | | P | 30 | .81
1.07
1.33 | 1.91
1.91
2.25
2.64
3.09 | 22±22 | 7.02
7.90
8.85
9.90 | 12.35
13.82
15.51 | | | 25 | .81
1.07
1.33 | 1.60
1.91
2.25
2.64
3.09 | 13 4 4 5 5 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7.04
7.91
8.86
9.90 | 12.33
13.76
15.40
17.32 | | | 20 | .81
1.07
1.33 | 1.60
1.91
2.26
2.65
3.10 | 25.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5
5.5 | 7.05
7.93
8.87
9.91 | 12.31
13.71
15.30
17.13
19.32 | | | 15 | .a.
1.07
1.33 | 1.60
1.91
2.28
2.66
3.10 | 363
4.21
4.84
5.53
6.27 | 7.07
7.94
8.89
9.92 | 12.29
13.67
15.21
16.96
19.01 | | | 10 | 8 61
61
83 | 160
191
228
265
311 | 25.4
4.22
4.22
4.23
4.23
8.23 | 7.09
7.96
8.90
9.93 | 12.28
13.63
15.13
16.81 | | | . | 81
1.07
1.32 | 160
129
226
226
226
311 | 2 2 2 3 3 | 7.10
7.97
8.92
9.94 | 12.27
13.59
15.06
16.68 | | Í | 0 | 8.
10.1
52.1 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | 24 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 7.12
7.99
8.93
9.95 | 12.26
13.56
14.99
16.57
18.31 | | Stant
Tange, | 8D1∵ Å | 600
800
1000 | 1200
1400
1600
1800
2000 | 2200
2400
2600
2800
3000 | 3200
3400
3600
3800
4000 | 4200
4400
4600
4800
5000 | APPENDIX H ### DISTRIBUTION | | No. of Copies | |--|------------------| | Bureau of Ordnance: | | | Ad3 | 1 | | Ad6 | 5 | | Re2d | 5
1
2
1 | | Re3 | 1 | | Re3d | 2 | | R•4• | 1 | | Ree | 1 | | Armed Services Technical Information Agency
Document Service Center
Knott Building
Dayton 2, Ohio | 5 | | Commanding General Aberdeen Proving Ground Aberdeen, Maryland Attn: Technical Information Section Development and Proof Services | 1 | | Attn: Ballistic Research Laboratories | 1 | | Commander, Operational Development Force
U. S. Atlantic Fleet, U. S. Naval Base
Norfolk 11, Virginia | 1 | | Commander U. S. Naval Ordnance Test Station Inyokern, China Lake, California Attn: Code 503 | 2 | | Commander | | | Naval Ordnance Laboratory | | | White Oak, Silver Spring, Maryland Attn: Aerodynamics Dept. | 1 |